A Study of Major Congenital Defects in Japanese Infants¹ #### JAMES V. NEEL Department of Human Genetics, University of Michigan Medical School, Ann Arbor, Michigan DURING THE COURSE of a study on the potential genetic effects of the atomic bombs (Neel and Schull, 1956), considerable information was accumulated concerning congenital malformations occurring among Japanese births. In view of the current and increasing interest in the subject of congenital defect, a detailed presentation of the material seems worth while. The data provided by this study make it possible to compare for the first time many aspects of the congenital malformation problem in Caucasian and Mongolian populations, with results that lead to certain conjectures concerning the biological significance of human congenital malformations. #### I. ASCERTAINMENT OF MATERIAL Between 1948 and 1954, 81,477 pregnancies were registered in Hiroshima, Nagasaki, and Kure (a control city), in connection with the Genetics Program of the Atomic Bomb Casualty Commission (ABCC). Registration could occur at any time following the twentieth week of gestation, and was approximately 90–95 per cent complete during the period of this study. The mean interval between registration and termination was 16 weeks, 2 days in Hiroshima and 16 weeks, 6 days in Nagasaki. The circumstances under which pregnancies were registered have been described in detail elsewhere (Neel and Schull, 1956). Because of the stage in pregnancy at which registration was effected, and the degree of completeness of registration, the present series should be relatively free of the biases which sometimes creep into studies of this nature. Among the 81,477 pregnancy terminations studied, three categories of terminations have been excluded from the present analysis: 1.) All terminations in which one or both parents, on the basis of their experience at the time of the atomic bombings, fall into our radiation categories 3, 4, and 5 corresponding respectively to estimated mean radiation doses of 50-100 roentgen Received April 17, 1958. ¹ This investigation was conducted under the sponsorship of the Committee on Atomic Casualties of the National Academy of Sciences-National Research Council. It is a pleasure to acknowledge the generous and wholehearted support of the Committee and of the successive directors and staff of the Atomic Bomb Casualty Commission, the Committee's field agency in Japan. In particular, the following have played especially important roles in supervising and performing the many examinations that went into this study: Dr. Ray Anderson, Dr. Jane Borges, Dr. Shotaro Neriishi, Dr. Koji Ohkura, Dr. Wataru Sutow, Dr. Koji Takeshima, Dr. Shiro Tsuiki, Dr. John Wood, Dr. Phyllis Wright, Dr. Stanley Wright, and Dr. James Yamazaki. I am indebted to Dr. W. J. Schull for many discussions and for assistance in statistical matters. The long-time and greatly appreciated support of the Atomic Bomb Study Section of the Japanese National Institute of Health has been most important. Finally, I should like to express my gratitude to the physicians, midwives, and parents of Hiroshima, Nagasaki, and Kure, whose quiet cooperation made this study possible. equivalents physical (rep's), 100-150 rep's, and 200-300 rep's. Although no significant effect of radiation on malformation frequency was observed, it has seemed advisable, to avoid possible criticism concerning the composition of the material, to eliminate these pregnancies from the series. - 2.) All terminations for which the parents were known to be consanguineous; the findings in this group will be presented in separate papers (Schull, 1958; Morton, 1958). - 3.) A miscellaneous group of terminations, itemized in detail in Table 6.1 of Neel and Schull (1956), in which the basis for the exclusion was for the most part either incomplete information or an artificial interruption of pregnancy. There are left a total of 64,569 births, the material on which this paper is based. Of these, 56,252 were single births in Hiroshima and Nagasaki and are the same births as are entered in the appropriate cells of Tables 7.1, 8.6, and 8.7 of Neel and Schull (1956). An additional 7,544 of these births were single births studied in Kure. With respect to this latter group, at the outset of the Genetics Program it was felt that the significance of the observations to be made in Hiroshima and Nagasaki would be enhanced by the use of a control city and Kure, a former naval base and shipbuilding center some 20 miles from Hiroshima, was selected for this purpose. It subsequently became apparent that because of migration into Hiroshima and Nagasaki following the war, as well as the return of demobilized members of the military, control material could be found within the two cities, and for this reason the use of a separate control city was abandoned after two and one-half years (1948–1950). Finally, the material contains 773 infants resulting from multiple births. The findings in the children resulting from single and from multiple births will be presented in separate sections, because of the relevance of the latter to some of the genetic problems to be discussed later. # II. THE PATTERN OF CONGENITAL MALFORMATIONS IN SINGLE BIRTHS, AS REVEALED BY CLINICAL EXAMINATION SHORTLY AFTER BIRTH Inasmuch as it is one purpose of this paper to supply normative data with respect to the congenital malformations to be observed in Japan, it is advisable to describe briefly the exact provisions for the diagnosis of congenital malformation in this series. Approximately 90–95% of these births were attended by a midwife, the remaining being attended either by a physician or an unregistered attendant. The individual in attendance completed a brief form supplied by the ABCC (The Genetics Short Form, Neel and Schull, 1956, pp. 6–7), which included an item concerning the occurrence of congenital malformation. If a congenital malformation was noted to be present, this information was at once made known to the ABCC, and a physician employed by the latter examined the infant as soon as possible, usually within 24 hours of receipt of the information. If the child appeared normal, this fact was reported on a more leisurely schedule; but again, usually within the first ten days of life, the infant was examined by a physician employed by the ABCC. If the physician encountered a clear-cut malformation, he described this on a special form (The Genetics Long Form, Neel and Schull, 1956, pp. 10–13). If there was doubt con- TABLE 1. THE KINDS OF MALFORMED INFANTS OBSERVED AMONG SINGLE BIRTHS IN THE CITIES OF HIROSHIMA, NAGASAKI, AND KURE, JAPAN, BETWEEN THE YEARS 1948 AND 1954 | | HIROSHIMA, NAGASAKI, AND KURE, JAPAN, BE | | | | | |---|--|-----------|----------|------|-------| | _ | - · | Hiroshima | Nagasaki | Kure | Total | | | Single malformations | | | | • | | | A. Musculoskeletal system | | | | | | | Absence of radius with oligodactyly | | | 1 | 1 | | | Absence of radius with syndactyly | | 1 | | 1 | | | "Amputation," congenital, of fingers, with | 1 | 1 | | 2 | | | constrictions of fingers | | | | | | | Arthrogryposis multiplex congenita | 1 | | | 1 | | | Brachydactyly | | 1 | | 1 | | | Club foot (all types) | 19 | 27 | 13 | 59 | | | Club hand | • / | 1 | 10 | 1 | | | Diaphragmatic hernia | 1 | • | | 1 | | | Dislocation of hip | 8 | 7 | 1 | 16 | | | Exostosis of bone | 0 | 1 | 1 | 10 | | | | | 1 | | 2 | | | Hemimelus | 1 | _ | • | _ | | | Inguinal hernia (females only) | 25 | 15 | 2 | 42 | | | "Lobster claw" deformity of hand | | 1 | | 1 | | | "Lobster claw" deformity of foot; syndac- | | 1 | | 1 | | | tyly | | | | | | | Maldevelopment, right hand, with syndac- | 1 | | | 1 | | | tyly and congenital amputation of finger | S | | | | | | Oligodactyly | 2 | 3 | | 5 | | | Oligodactyly; syndactyly; absence of right | 1 | | | 1 | | | tibia & astragalus | | | | | | | Polydactyly-syndactyly complex: | | | | | | | Polydactyly | 11 | 22 | 5 | 38 | | | Polydactyly-syndactyly | 8 | 2 | 1 | 11 | | | Syndactyly | 3 | 5 | 4 | 12 | | | Subluxation, knee | - | 1 | _ | 1 | | | Ventral hernia | | 2 | | 2 | | | B. Respiratory system | | - | | - | | | Lung, aplasia, or hypoplasia | 1 | | | 1 | | | C. Cardiovascular system | • | | | • | | | · · · · · · · · · · · · · · · · · · · | 36 | 48 | 5 | 89 | | | Congenital heart disease, type unde- | 30 | 40 | 3 | 69 | | | termined | | | | | | | D. Hemic and lymphatic systems | _ | • | | | | | Cystic hygroma | 3 | 3 | | 6 | | | E. Digestive system | _ | _ | | _ | | | Atresia ani | 3 | 2 | | 5 | | | Atresia ani with rectovaginal fistula | 1 | 1 | | 2 | | | Gastroschisis | 1 | | 1 | 2 | | | Harelip-cleft palate complex: | | | | | | | Harelip, with or without minor cleft of | 25 | 25 | 4 | 54 | | | gum | | | | | | | Harelip and cleft palate | 38 | 23 | 5 | 66 | | | Cleft palate, without harelip | 17 | 11 | 1 | 29 | | | Intestinal obstruction | 1 | 1 | | 2 | | | Macroglossia (?lymphangioma) | 1 | 1 | | 2 | | | Omphalocele | 2 | | | 2 | | | F. Urogenital system | = | | | _ | | | Hypospadias | 2 | 3 | 2 | 7 | | | "Micropenis" (?hypospadias) | 1 | · | _ | 1 | | | Micropenia (inypospadias) | | | | • | | Table 1- | -Continued | | | | |--|------------|----------|------|-------| | Type of Malformation | Hiroshima | Nagasaki | Kure | Total | | G. Nervous system | | | | | | Anencephaly | 16 | 16 | 2 | 34 | | Cranioschisis with encephalocele | 1 | | | 1 | | Hydrocephaly | 5 | 5 | 1 | 11 | | Microcephaly | 1 | 2 | | 3 | | Myelodysplasia | 1 | | | 1 | | Nystagmus | | 1 | | 1 | | Spina bifida, with or without club for | ot: | | | | | Simple | | 5 | 1 | 6 | | With meningocele | 1 | 1 | | 2 | | With myelomeningocele | 1 | 2 | | 3 | | H. Organs of special sense: eye | | | | | | Anophthalmos-microphthalmos complex: | | | | | | Anophthalmos | 1 | 3 | | 4 | | Anophthalmos-microphthalmos | 1 | 1 | | 2 | |
Microphthalmos | 6 | 1 | | 7 | | Blepharophimosis | 1 | | | 1 | | Cataract | | 2 | | 2 | | Coloboma iridis | | 1 | | 1 | | Corneal opacity (non-luetic) | | 4 | 1 | 5 | | Ptosis | | 1 | | 1 | | I. Organs of special sense: ear | | | | | | Ear malformation, complex | 4 | 5 | | 9 | | Microtia | 1 | | | 1 | | Polyoty | 1 | | | 1 | | J. Integumentary system | | | | | | Anonychia, partial | 1 | | | 1 | | Congenital ectodermal defect | 1 | | | 1 | | Defect in scalp & occipital bones (co | n- 1 | | | 1 | | genital avulsion of scalp) | | | | | | Ichthyosis congenita | 1 | 1 | | 2 | | Leukoderma, partial | 1 | | | 1 | | Multiple subcutaneous tumors, ?type | | 1 | | 1 | | II. Multiple defects involving several systems | | • | | | | Anencephaly | | | • | | | With anophthalmos | | | 1. | 1 | | With cleft palate | 1 | | | 1 | | With harelip and cleft palate | 1 | | | 1 | | With harelip and cleft palate; polydacty | rly 1 | | | 1 | | With harelip and cleft palate; omphaloce | | 1 | | 1 | | club foot | • | | | | | With tumor, hand, type undetermined | | 1 | | 1 | | Atresia ani et vaginae | | | | | | Alone . | | 1 | | 1 | | With polydactyly | 1 | | | 1 | | Atresia ani | | | | | | With harelip and cleft palate | | 1 | | 1 | | With harelip and cleft palate; hypospadi | as | 1 | | 1 | | With hypospadias | | | 1 | 1 | | With oligodactyly; absence of left radi | us 1 | | | 1 | | With polydactyly and syndactyly | | 1 | | 1 | | | | | | | TABLE 1-Continued | TABLE 1—Cor | ıtinued | | | | |--|-----------|----------|------|-------| | Type of Malformation | Hiroshima | Nagasaki | Kure | Total | | Cleft palate | | | | | | With dislocation of hips | 1 | | | 1 | | With hypoplasia of mandible, microglossia | 2 | | | 2 | | Club foot; absence of radius, bilateral, with | 1 | | | 1 | | camptodactyly | | | | | | Club foot; aplasia of right radius, and oligo- | | 1 | | 1 | | dactyly | | • | | • | | Club foot; dislocation of hip | | 2 | | 2 | | Club foot; pterygium colli; malformation of | | 1 | | 1 | | ear | _ | | | | | Club foot and hands; malformation of ear | 1 | | | 1 | | Club foot and oligodactyly | 1 | | | 1 | | Congenital heart disease, type undetermined: | | | | | | With cavernous hemangioma | _ | 1 | | 1 | | With cervical tumor, type undetermined | 1 | | | 1 | | With corneal opacity | 1 | _ | | 1 | | With funnel chest | | 1 | | 1 | | With inguinal hernia | 1 | | | 1 | | With harelip and blepharophimosis | 1 | | | 1 | | With malformation of ear; ?early hydro- | | | 1 | 1 | | cephaly | | _ | | | | With polydactyly | | 1 | | 1 | | With cleft palate; polydactyly | | 1 | | 1 | | With syndactyly; brachydactyly | 1 | | | 1 | | Cranioschisis with meningocele; congenital | 1 | | | 1 | | heart disease, type undetermined | | | | | | Cranioschisis with meningocele; malformation | 1 | | | 1 | | of ear | | | | | | Cranioschisis with meningoencephalocele; | 1 | | | 1 | | complex malformation, both upper ex- | | | | | | tremities; syndactyly | | | | | | Harelip; ?early hydrocephaly | | | 1 | 1 | | Harelip and cleft palate: | | | | | | With anophthalmos; polydactyly | | 1 | | 1 | | With arhinia | | 1 | | 1 | | With arhinia; hydrocephaly | | 1 | | 1 | | With club hand; oligodactyly | | 1 | | 1 | | With club foot | 2 | | | 2 | | With hypospadias; malformation of thumb; | 1 | | | 1 | | malformation of ears | | | | | | With polydactyly; malformation of ears | | | 1 | 1 | | Hydrocephaly; microtia | 1 | | | 1 | | Microphthalmos and anophthalmos; arhinia | 1 | | | 1 | | Omphalocele: | | | | | | With atresia ani; club foot | | 1 | | 1 | | With extrophy of bladder | | | 1 | 1 | | With harelip; polydactyly; hypospadias | | 1 | | 1 | | With polydactyly | 1 | | | 1 | | Polydactyly; corneal opacities | | 1 | | 1 | | Spina bifida with meningocele, club foot; | 1 | | | 1 | | malformation of ears; probable hypo- | | | | | | spadias | | | | | | | | | | | | Table 1—0 | Continued | | | | |--|-----------|----------|--------|--------| | Type of Malformation | Hiroshima | Nagasaki | Kure | Total | | Spina bifida, cervical, with meningomyelocele; | 1 | | 1 | 1 | | cleft palate; absence of right radius and | | | | | | thumb | | | | | | III. Complex malformations | | | | | | No diagnosis | 1 | 1 | | 2 | | Pygomelus (probable) | 1 | | | 1 | | Situs inversus | | 2 | | 2 | | Status Bonnevie-Ulrich | | 1 | | 1 | | Teratoma, sacral | 1 | 2 | | 3 | | IV. Syndromes | | | | | | Achondroplasia | 1 | 6 | 1 | 8 | | Mongolism | 2 | 4 | | 6 | | Polyostotic fibrous dysplasia(?) | | 1 | | 1 | | V. Ill-defined states | | | | | | Tumor, abdominal, type undetermined | 1 | | | 1 | | Total | 293 | 300 | 58 | 651 | | No. of births | 26,012 | 30,240 | 7,544 | 63,796 | | Rate | 0.0113 | 0.0099 | 0.0077 | 0.0102 | cerning the nature or extent of the malformation, an effort was made to bring the child to the facilities of the ABCC where, in a "Verification Clinic," he was seen by both Japanese and American pediatricians, and any X-rays, etc., necessary to a diagnosis were obtained. With respect to the possibility of certain diagnoses, such as a borderline hydrocephalus at birth, a child might be seen in the Verification Clinic on several different occasions. The findings resulting from this procedure are shown in Table 1. Caution is indicated in the uncritical use of these figures for normative purposes. There is, on the one hand, a group of malformations readily diagnosable at birth under almost any conditions. This group includes such defects as an encephaly or harelip. There is, on the other hand, a group of defects diagnosed only with great difficulty if at all at birth, such as severely defective vision or hearing, or neurological deficit. Finally, there is a group of defects, such as congenital heart disease or congenital dislocation of the hip, where a fraction may be readily diagnosable at birth, but really accurate figures are difficult to obtain until the children being surveyed have reached their first (or even a later) birthday. It is felt that of the defects listed in Table 1, the following seven in particular are so readily diagnosed and sufficiently frequent that their incidence may with meaning be compared with the findings in other extensive series in the literature: anencephaly, spina bifida manifesta, harelip with or without cleft palate, isolated cleft palate, atresia ani, anophthalmos-microphthalmos, and polydactyly. No entirely satisfactory classification of congenital abnormalities has yet been devised. In Table 1, the unit of entry is the malformed child; each child, regardless of the number of malformations, has been entered in the table only once. For purposes of convenience, children with defects largely confined to one system have been listed first, then children with multiple defects involving two or more systems are listed, the most "important" defect from the standpoint of survival being listed first as a convention. In some instances, the decision as to the more important defect was somewhat arbitrary. The relatively few children with highly complex malformations, "syndromes," or ill-defined conditions, are listed last. A number of relatively minor defects observed in the newborn population have not been included in the listing. Among these are hydrocele, umbilical hernia, small hemangiomas and papillomas, auricular pits, or incompletely descended testicles at birth. Some of these, if persistent, might deserve the appellation of major defect, and, as will become apparent, if certain of these defects were observed in the series of children re-examined at age nine months (see below), they were in fact treated as major malformations. A word should be said concerning the occurrence of congenital heart disease and congenital dislocation of the hip in the listing. The diagnosis of congenital heart disease at birth is notoriously unreliable, and for this reason, only the relatively few cases of cyanotic congenital heart disease were included in the malformations utilized in the analysis of the potential genetic effects of the atomic bombs. The criteria for inclusion in the present listing are less stringent, consisting, aside from persistent cyanosis, of a grade III or IV apical systolic murmur present on repeated examinations, a precordial thrill, and/or cardiomegaly in the absence of another adequate explanation. From the findings at age nine months to be discussed later there can be no doubt that many cases of congenital heart disease were missed in this examination; the figures are given solely as an index of what this type of examination at this age level may be expected to reveal. Minor degrees of congenital dislocation of the hip often do not become apparent until the child attempts to walk; the figure given here was also shown by the findings of the examination of a random sample of this same series at age 9 months to be an underestimate. The criteria of diagnosis consisted of marked shortening of one extremity with asymmetry of the skin folds and/or external rotation of the extremity, or an unquestionably positive response to Ortolani's maneuver, i.e., a click detected in the hip during passive abduction of the thigh. In almost every instance, there was X-ray confirmation of the diagnosis. The congenital malformations listed in Table 1 are the malformations responsible for the entries in the appropriate cells of Tables 8.6 and 8.7 of Neel and Schull (1956), plus the malformations observed among single births in Kure, plus 88 cases of congenital heart disease not scored in the analysis of the genetic effects of the atomic bombs but included here with the reservations mentioned earlier. Four malformed infants earlier excluded for technical reasons (item 3 p. 399) were on reconsideration found suitable for inclusion in this series. The frequency of major congenital defect in this series is 1.02 per cent. In the course of preparing Table 1, one minor medical error in the earlier
(1956) tabulation came to light. Infants for whom the sex was not recorded were automatically rejected from consideration in the analysis of the data concerning the effects of the atomic bombs. Included among the material was one infant born in Hiroshima with sympodia, atresia ani, and no classifiable external genitalia. Autopsy revealed absence of the genitourinary system. This was coded as "sex unrecorded"—whereas it was actually "sex unrecordable." Inclusion of this infant in the table would not alter the percentages given there. The frequency of malformed infants appears to be significantly lower in Kure than in Hiroshima and Nagasaki ($\chi^2 = 7.711$, d.f. = 2, P < .05). However, in the material as a whole, there was a tendency for somewhat more malformations to be diagnosed in the later than in the earlier years of the study (cf. Neel and Schull, 1956, p. 70). Since the data from Kure were collected only during the first three years of a six-year study, it seems doubtful whether this difference between Kure and the other two cities is of any significance. It will be apparent that certain of the diagnoses entered in Table 1 do not carry the precision desirable in a contemporary study of congenital malformations. It should be recalled that the great majority of these births occurred at home rather than in a hospital. The ambiguous diagnoses represent, for the most part, 1) still-born infants or infants dying shortly after birth, where the body was disposed of before examination by an ABCC physician, and only a midwife's report was available, or 2) instances where the home visit proved unsatisfactory as a basis for diagnosis, and for a variety of reasons, it was not possible for the child to be seen in Verification Clinic. Any comparison of the frequency of major malformation in this series with the frequency in other series is handicapped by the fact that no two series on major congenital defect have been assembled in precisely the same fashion. The only other extensive Japanese series known to the author is that of Mitani (1943; see below), in which among 49,645 births the frequency of major defect, exclusive of congenital heart disease, was 0.92 per cent, a satisfactory agreement with the present series. Among relatively recent Caucasian series which appear more or less comparable to the present, the over-all frequency of major defect has been as follows: Malpas (1937)—2.11 per cent of 13,964 (England); Naujoks (1938)—1.33 per cent of 17,800 (Germany); Newton and McLean (1947)—0.84 per cent of 15.421 (U.S.A.); Nowak (1950)—1.11 per cent of 21,384 (Germany); Aresin and Sommer (1950)—0.91 per cent of 43,647 (Germany); Hegnauer (1951)—0.67 per cent of 141,706 (Germany); Worm (1952)—1.01 per cent of 14,611 (Germany); Coffey and Jessop (1955)—1.63 per cent of 12,552 (Ireland). In this listing there has been no attempt to be exhaustive, but the series quoted are probably representative. In general, the total frequency of major defect appears to be quite similar in Japanese and Caucasian infants. It should be noted that the present series does not include multiple births, whereas the other series all do. Since, as will be shown later, the frequency of major defects among multiple births does not differ from that among single births, this fact is not thought to influence the validity of the comparison. No series concerned with native Africans is known to the author. Among those series assembled in the United States composed of both live and stillborn Negro and Caucasian infants, the frequency of gross defect appeared to be somewhat lower in Negro infants in the material of Hirst (1945), but somewhat higher in the series of McIntosh *et al* (1954). Although the birth registration practices of certain states provide some data on this point, the validity of any difference which might be reported from studies of birth certificates is rendered doubtful by the possibility of greater underreporting for Negro than white infants. However, death certificates OCCURDENCE OF SIY PEANITY DISCHOOFF MATEODMATIONS IN TADANECE AND CARLESIAN RIPTHS 11000 4,544 | | | Total 1000
Dr. per | dren | 4.92 | 4.43 | | 8.59 | 4.46 | | |--|-------------------------|---------------------------|-----------|----------------|--------------------------|---|---|---|-------------------------------| | _s | | Total | | 314 | 220 | 534 | 120 | 53 | 575 | | IAN BIRTH | | polydactyly | incidence | 0.00092 | 0.00115 | 0.00102 | 16* 0.00115
20 0.00040 | 9 0.00076
30 0.00068 | 75 0.00062 | | UCAS | | lod | ou
0 | 59 | 57 | 116 | 16*
20 | 90 | 75 | | IABLE Z. FREQUENCY OF OCCURRENCE OF SIX READILY DIAGNOSED MALFORMATIONS IN JAPANESE AND CAUCASIAN BIRTHS | harelip-cleft
palate | incidence | 0.00268 | 0.00189 | 0.00234 116 0.00102 | 4 0.00029 17 0.00122 0 0.00040 74 0.00148 | 1 0.00008 15 0.00126
.9 0.00043 77 0.00175 | 10 0.00008 44 0.00037 183 0.00152 | | | PANE | | P P | no. | 171 | 2, | 265 | 17 74 | 15 | 183 | | ONS IN JA | Defect | atresia ani | incidence | 15 0.00024 171 | 10 0.00020 15 0.00030 94 | 26 0.00023 30 0.00026 265 | 4 0.00029 17
20 0.00040 74 | 1 0.00008
19 0.00043 | 0.00037 | | RMAT | Del | at | no. | 15 | 15 | 30 | 4 70 | 1 19 | 4 | | EADILY DIAGNOSED MALFOR | | anoph-microph-
thalmos | incidence | 0.00025 | 0.00020 | 0.00023 | 0
6† 0.00012 | 0.0000 | 0.00008 | | | | anop | no. | 16 | 10 | 26 | 0 49 | 0 4 | 10 | | | | spina bifida | incidence | 0.00020 | 0.00022 | 24 0.00021 | 0.00279 | 0.00126 | 0.00129 | | SIX | | ds | no. | 13 | == | 24 | 39 | 15 | 155 | | ENCE OF SI | | anencephaly | incidence | 0.00063 | 0.00066 11 | 73 0.00064 | 0.00315 | 13 0.00109 15
24 0.00054 47 | 120,101 108 0.00090 155 | | CCUR | | a a | no. | 8 | 33 | 73 | 4 72 | 13
24 | 108 | | NCY OF O | | No. of
births | | 63,796 | 49,645 | 113,441 | 13,964
50,147 | 11,881
44,109 | 120,101 | | LE Z. FREQUE | | Investigator | | This series | Mitani, 1943 | Total | Malpas, 1937
Ehrat, 1948 | Lucy, 1949 11,881 11 Sweden Böök, 1951 44,109 | Total | | TAB | | Population Location | | This | series
Tokyo | | England
Switzer- | land
U.S.A.
Sweden | | | | | Population | | Japanese This | | | Cauca-
sian | | | * Entered as "malformed hands and arms;" undoubtedly includes more than polydactyly. † The author lists 12 cases of "Missbildungen des aüsseren Ohres, der Nase, der Augen." On the basis of our experience in Japan, it has been estimated that not more than half of these fall into the anophthalmos-microphthalmos category. This rough approximation, made necessary by the grouping of the data, probably fixes the upper limit of the frequency of the defect. would seem to be somewhat less subject to bias than birth certificates, although this is a point on which it is difficult to form an opinion. Utilizing death certificates, Smith (1956), on the basis of special tabulations by the National Office of Vital Statistics, has supplied important data concerning the reported frequency of fatal congenital malformations among American citizens of Japanese descent living in the United States and Hawaii, in comparison with their frequency in white and non-white (95 per cent Negro) populations. The correspondence between the rates of Americans of Japanese descent and Caucasian Americans is noteworthy; rates for non-whites are somewhat (but nonsignificantly) lower. This may be a function of the size of the series, since other studies based on vital statistics records involving only a white: non-white comparison show that fatal congenital malformations are reported significantly less frequently in nonwhites than in whites (National Office of Vital Statistics, 1956; World Health Organization, 1956; see also Murphy, 1947). It is a point to be returned to later, that among the 17 broad causes of death whose frequencies Smith (1956) compared for Japanese Americans, American Negroes, and American Caucasians, only for congenital malformations and diseases of the blood-forming organs were there no significant differences among all three groups. While final conclusions are impossible, in general, and particularly considering the variability in the relative frequency of other disease entities, the frequency of congenital malformations seems rather comparable for the main racial groups, with the possibility that Negro frequencies, especially with respect to potentially fatal malformations, may be slightly lower than those of the other two racial groups discussed. We turn now to a consideration of the frequency with which various specific defects occur in the Japanese material, as contrasted with material based on Caucasian and Negro births. Table 2 gives the frequency in six different series of six specific defects, either occurring alone or in combination with other defect. In this table, the unit of entry is no longer the malformed child, but the specific defect. Thus a child with a harelip and polydactyly would be listed twice in the table. It had originally been hoped to include in the table a breakdown as to whether the specific defect occurred alone or in combination with other defect, a point of considerable epidemiologic significance, but although this information can be extracted from Table 1 for the Japanese data, the literature on abnormalities in Caucasian populations is unfortunately not presented in such a manner as to make this possible. The six specific defects selected for inclusion in Table 2 were chosen because their diagnosis appears to present a minimum of ambiguity and because they are sufficiently common that significant figures are available. Conditions such as congenital hydrocephalus, dislocation of the hip,
club foot, or heart disease, by contrast, were not thought to present meaningful material for comparison, since the subjective element in diagnosis is relatively great. On the other hand, such clear-cut conditions as omphalocele or congenital "amputations" are not sufficiently common to provide enough material for comparative purposes in series of the size usually compiled. As noted above, there apparently exists only one other extensive series of this nature concerned with births in Japan, that of Mitani (1943). His findings with respect to the six specific defects here under scrutiny are given in Table 2. This series was compiled in the Tokyo Red Cross Maternity Hospital, and for this reason, in view of the small proportion of Japanese births occurring in hospitals, might be expected to involve some selection with respect to the complications of pregnancy, some of which, such as hydramnios, are associated with congenital malformations (Prindle, Ingalls, and Kirkwood, 1955). It will be noted that the agreement between the two series is actually quite good, with the exception of harelip and cleft palate (see below). It would be desirable to treat harelip with or without cleft palate separately from isolated cleft palate, because of Fogh-Andersen's (1943) evidence that from the standpoint of etiology they may represent separate entities. Unfortunately, in some of the otherwise best series on Caucasian births these two defects have apparently been included under the same heading. They are therefore grouped in Table 2, but will be considered separately in a later section. Considerable difficulty has arisen in finding in the literature comprehensive series dealing with congenital malformation among Caucasian births in which the findings are presented in sufficient detail to permit meaningful comparisons with the two Japanese series. The principal problems which arise when one attempts to make comparisons may be grouped under the following headings: - 1. Selection of material.—Most series are either based on a hospital experience or a perusal of vital statistics. Hospital series are open to the question of bias, although, on the basis of the agreement between the two series from Japan, the bias may not be so great as has previously been thought. On the other hand, there may be gross underreporting of congenital malformation where this information is requested on a birth certificate (cf. Lilienfeld, Parkhurst, Patton, and Schlesinger, 1951). This underreporting is undoubtedly more marked for some classes of defects than for others. For example, an encephaly and spina bifida manifesta are probably better reported than isolated cleft palate or polydactyly. In the comparisons in Table 3, we shall rely principally on hospital series, as presenting the lesser of two statistical evils. A second type of selection which enters into the composition of many series is based on viability, some series dealing only with defective infants who were either stillborn or died during a stated period (e.g. Murphy, 1947), others only with liveborn (e.g., Harris and Steinberg, 1954). While such selection is of course valid for certain purposes, it cannot result in normative material for the population as a whole. A third and final type of selection which should be mentioned is based upon where the dividing line is drawn between major and minor malformation. For instance, in two series, otherwise suitable for inclusion in Table 2, there appears no mention of polydactyly (Newton and McLean, 1947; Coffey and Jessop, 1955). In view of the frequency of this defect, it appears much more likely that it was disregarded in the compilation of the series than that it failed to occur. Although these two series remain useful for a variety of comparisons, this apparent omission renders them unsuitable for the type of statistical treatment to which Table 2 is to be subjected. - 2. Grouping of material.—Numerous authors—presumably motivated in part by a desire to meet editorial requirements—have resorted to groupings which may consolidate their lists but may at the same time obscure biological relationships. For instance, 10 per cent of the 483 verified malformations in the otherwise excellent study of Stevenson, Worcester, and Rice (1950) are listed simply as "multiple deformities." There also appear on their listing such items as "anencephalus and other deformities" and "hydrocephalus and other deformities," thus rendering any exact tabulation impossible. A comparable difficulty arises in the series of Carter (1950), in which "where two malformations were present the child was listed under the major malformation. Where more than two were present the child was listed under multiple." As a final example of this difficulty, one may cite the paper of Wallace, Baumgartner, and Rich (1953), where "if a baby had more than one malformation, the more serious condition was made the primary one, and the case so classified. The one exception to this rule was cleft palate or harelip which was given a primary priority also." While such groupings may not interfere with the primary purposes of the respective authors, they do seriously limit the usefulness of the material for students of comparative teratology. This same grouping of material has led to the exclusion from Table 3 of the series of Naujoks (1938), DePorte and Parkhurst (1945), Landtman (1948), and Nowak (1950). It is unfortunately in the more extensive (and correspondingly more valuable) series where, presumably because of space considerations, this defect tends to occur. Although some of these series will be used later for approximate comparisons, such comparisons will always be indicated as based on "incomplete" data. 3. Occurrence of diverse racial backgrounds among the parents.—A final difficulty to be mentioned, of especial significance in some of the series from the United States, has to do with the practice of combining, in one series, children of different racial backgrounds, specifically, "white" and "non-white." Thus, in the careful study in New York City of McIntosh et al (1954), where infants were if possible examined during the neonatal period and again at 6 and 12 months (and some even later), although the total malformation rate of 7.8 per cent in the children of non-white parents is said to differ significantly from the rate of 6.3 per cent in the children of white ancestry, no breakdown by ancestry is given in the tabulations. The study of Wallace, Baumgartner, and Rich (1953) from the same city, which will not be used for normative purposes because of its reliance on live birth certificates and because of the way in which the malformations are grouped, presents a valuable insight into the possible magnitude of the bias introduced by failure to tabulate according to ancestry. In contrast to the study of McIntosh et al, they note no differences in total malformation rate in relation to ancestry. With respect to specific malformations, they write: "The reported incidences of cleft palate in the white and non-white groups statistically do not differ—0.82 and 0.59 per 1,000 live births, respectively. Certain conditions seem to be higher in the white—e.g., club foot and hypospadias. For example, the reported incidence of club foot is 2.30 per 1,000 live births in the white group (320 cases) and 1.30 in the non-white (31 cases). For hypospadias, the reported incidence in the white group is 0.69 per 1,000 live births (96 cases) and 0.17 in the non-white (4 cases). No valid conclusion can be drawn as to whether this is a chance occurrence or whether there is a color differential. On the other hand, polydactylism does show a statistically significant color differ- Table 3. Homogeneity chi-square analysis of the data of table 2. E=England, Sw=Switzerland, S=Sweden, U=United States, $J_1=this$ series, $J_2=Japanese$ series of Mitani, and $J_T=combined$ Japanese series. Chi-square values significant at the 5 per cent level are indicated by a single asterisk, while those at the 1 per cent level are indicated by two asterisks | Source Source | DF | χ^2 | Source | DF | X ² | |-------------------|----------|----------------|----------------------|----|----------------| | | I. Compa | rison of the f | our Caucasian series | | | | E vs. U | 4† | 6.427 | U vs. S | 5 | 10.357 | | E + U vs. Sw | 5 | 41.045** | U + S vs. E | 5 | 38.689** | | E + U + Sw vs. S | 5 | 15.507** | U + S + E vs. Sw | 5 | 14.285* | | , . , | | | | _ | | | | 14 | 62.979** | | 15 | 63.331** | | E vs. U | 4 | 6.427 | U vs. S | 5 | 10.357 | | E + U vs. S | 5 | 43.275** | U + S vs. Sw | 5 | 4.472 | | E + U + S vs. Sw | 5 | 14.285* | U + S + Sw vs. E | 5 | 48.755** | | | 14 | 63.987** | | 15 | 63.584** | | E vs. Sw | 5 | 41.508** | Sw vs. S | 5 | 3.147 | | E + Sw vs. U | 5 | 4.499 | Sw + S vs. U | 5 | 11.271* | | E + U + Sw vs. S | 5 | 15.507** | Sw + S + U vs. E | 5 | 48.755** | | | 15 | 61.514** | | 15 | 63.173** | | E vs. Sw | 5 | 41.508** | Sw vs. S | 5 | 3.147 | | E + Sw vs. S | 5 | 14.226* | Sw + Svs. E | 5 | 54.385** | | E + Sw + S vs. U | 5 | 5.538 | Sw + S + E vs. U | 5 | 5.538 | | 2 0 0 75. 0 | _ | | 5 5 22 to 5 | | | | | 15 | 61.272** | | 15 | 63.070** | | E vs. S | 5 | 45.421** | E vs. U | 4 | 6.427 | | E + S vs. U | 5 | 3.141 | Sw vs. S | 5 | 3.147 | | E + S + U vs. Sw | 5 | 14.285* | E + U vs. Sw + S | 5 | 53.925** | | | 15 | 62.847** | | 14 | 63.499** | | E vs. S | 5 | 45.421** | E vs. Sw | 5 | 41.508** | | E + S vs. Sw | 5 | 11.250* | U vs. S | 5 | 10.357 | | E + S + Sw vs. U | 5 | 5.538 | E + Sw vs. U + S | 5 | 10.123 | | | 15 | 62.209** | | 15 | 61.988** | | U vs. Sw | 5 | 10.875 | E vs. S | 5 | 45.421** | | U + Sw vs. E | 5 | 35.261** | U vs. Sw | 5 | 10.875 | | U + Sw + E vs. S | 5 | 15.507** | E + S vs. U + Sw | 5 | 5.877 | | | 15 | 61.643** | | 15 | 62.173** | | U vs. Sw | 5 | 10.875 | | | | | U + Sw vs. S | 5 | 3.430 | | | | | U + Sw + S vs. E | 5 | 48.755** | | | | | | 15 | 63.060** | | | | II. Comparison of
the two Japanese series J_1 vs. J_2 5 8.342 III. Comparison of the combined Japanese series with the individual Caucasian series | J _T vs. E | 5 | 147.554** | |-----------------------|---|-----------| | J _T vs. Sw | 5 | 90.228** | | J _T vs. S | 5 | 68.871** | | IT vs. U | 5 | 53.968** | [†] No comparison on microphthalmos-anophthalmos. ence; in the white group the reported incidence is 0.58 for 1,000 live births (80 cases) as compared with the reported incidence of 4.00 in the non-white (95 cases). This color difference is not found in adactylism or syndactylism, or in the other frequent types of congenital malformations listed in Table 2." Because of failure to specify ancestry, we shall also omit the series of Greenberg *et al* (1949). Even with respect to the four series on Caucasian births finally utilized in Table 2 for comparative purposes, it has sometimes been necessary to make rather arbitrary assumptions. Thus, in the series of Lucy (1949), the diagnosis of simple anencephaly does not appear, but "anencephaly and spina bifida;" it is assumed this corresponds to simple anencephaly, since there is also an entry for "spina bifida." Malpas' (1937) well known series lists 12 out of 294 cases as "miscellaneous," apparently includes polydactyly under the heading of "malformed arms and hands," and is not entirely specific concerning associations of defects. Ehrat (1948) apparently groups anophthalmos-microphthalmos with major defects of the nose and ear, necessitating certain rather arbitrary assumptions. Tables 3 and 4 present an analysis of the data of Table 2. In Table 3 the two Japanese and four Caucasian series have been contrasted in all possible ways. This contrast involves the assumption of independence of various entries. Since the same infant may be represented twice (e.g., if it had both harelip and anencephaly), this assumption is not strictly justified, but it is felt the error so introduced is negligible. It is apparent that there is considerable heterogeneity among the Caucasian series. The findings in the Swiss and Swedish series are not significantly different. The English series differs markedly from these two, largely (possibly entirely) because of the strikingly high incidence of an encephaly and spina bifida. The United States series does not differ significantly from any of the other three Caucasian series, although it does differ significantly from the pooled Swiss and Swedish sample, suggesting that if larger series were available, the differences between the series might be significant. Table 4 brings out the fact that with respect to four of the specific malformations concerned, the United States' incidence is intermediate between that in England, on the one hand, and Sweden and Switzerland, on the other hand. In view of the ancestry of the people of the United States, this has clear genetic implications, to which we shall return later. The two Japanese series do not differ from one another, and so for the purposes of further analysis may be pooled. The pooled Japanese sample differs from each of the Caucasian samples, and, as can be seen from a comparison of the χ^2 values, to a much more significant degree than the various Caucasian series differ from one another, although the numerical inequality of the various samples must be noted in this connection. Again attention is directed to the fact that the present series is composed only of single births but that because of the similarity of the findings in single and multiple births, this does not impair the validity of the comparisons. We will next consider briefly the relative contributions to these differences of each of the six malformations listed in Table 2. From the standpoint of comparative teratology, a comprehensive series which permits multiple comparisons between two populations is far more valuable than a considerable number of series each dealing with a single defect, since only in the comprehensive series can the correla- Table 4. The ranking of the various Caucasian and Japanese series with respect to the frequency of specific defects, and a χ^2 comparison of the frequency of these defects for the combined Japanese sample as contrasted to the combined Caucasian sample. Because of the failure to demonstrate significant differences between them, the Swedish and Swiss series have been combined (S_T) , as have the two Japanese series (J_T) . The symbol C_T refers to the combined Caucasian sample. For all comparisons there is a single degree of freedom. χ^2 values at the 5 per cent level are indicated by one asterisk and at the 1 per cent level by two asterisks | | | χ² | |-----------------------------|---------------------|----------------------------------| | Defect | Frequency seriation | _{JT} vs. C _T | | Anencephaly | $E > U > J_T > S_T$ | 4.919* | | Spina bifida | $E > U > S_T > J_T$ | 88.551** | | Anophthalmos-microphthalmos | $J_T > S_T > U > E$ | 8.058** | | Atresia ani | $S_T > J_T > E > U$ | 1.633 | | Harelip-cleft palate | $J_T > S_T > U > E$ | 20.027** | | Polydactyly | $I_T > U > E > S_T$ | 11.294** | tions which may throw light on etiological and epidemiological relationships be studied. Nevertheless, because of the paucity of such comprehensive series, it seems wise also to compare the present findings with those of certain series dealing with only a single defect. In addition, for limited purposes material can be selected from series which were disqualified from use in toto because of particular groupings of material, etc. We will refer to these as "incomplete" series. In the discussion of specific defects, "Caucasian" frequencies will frequently be contrasted with "Japanese" frequencies. Because of the differences between the various Caucasian series, the propriety of combining such heterogeneous material may be questioned. It will be noted that for four of the defects, all of the Caucasian series, despite their heterogeneity, exhibit either higher, or lower, frequencies than the Japanese series. Here generalizations seem justified. For two of the defects (atresia ani and anencephaly), the seriation is such that the combined Japanese sample occupies an intermediate position—here caution is certainly indicated. We turn now to a discussion of specific defects. 1. Anencephaly.—The extensive world literature on this subject has recently been assembled by Penrose (1957). Because of the striking nature of this defect, figures on its incidence are probably quite reliable. The incidence of the trait varies widely from locality to locality. Thus, in Northern Ireland (Belfast) Stevenson (quoted from Penrose, 1957) recorded 207 anencephalics among 30,855 births (0.00671), whereas in France (Paris and Lyon) Frezal and Lamy (quoted in Penrose, 1957) encountered only 72 cases in 204,017 births (0.00035). Moreover, there seem to be relatively more anencephalics born in winter than in summer, significant variations in incidence from year to year, and, in some regions, a trend toward fewer anencephalics in recent years (discussion in McKeown and Record, 1951; MacMahon, Record, and McKeown, 1951; Penrose, 1957). Viewed on the background of this known variability, the comparisons of Table 4 are somewhat arbitrary. Anencephaly is less frequent in the pooled Japanese than in the pooled Caucasian samples, the difference just reaching the level of statistical significance. However, the combined Swedish-Swiss sample actually shows a lower frequency than the combined Japanese, and it seems wise to adopt the provisional viewpoint that regional differences overshadow possible racial differences to the point where conclusions concerning the latter are still hazardous. 2. Spina bifida.—This trait shows the greatest relative variability of any of the six under consideration. This fact notwithstanding, the frequency of the condition is clearly lower in Japanese than Caucasian births. The "incomplete" series tend to substantiate this conclusion. Thus, the frequencies of spina bifida in the series of Record and McKeown (1949), Stevenson, Worcester, and Rice (1950), and Carter (1950) were, respectively, 0.00267, 0.00196, and 0.00189. A number of authors have stressed the etiological interdependence of anencephaly and spina bifida, largely because of the tendency of the frequencies of these two defects to show a positive correlation in different series based on Caucasian births, and the tendency towards the occurrence of both defects in the same family (e.g., Record and McKeown, 1949, 1950; MacMahon, Pugh, and Ingalls, 1953). While the general validity of this observation cannot be questioned, it is noteworthy that in the Japanese data, the frequency of spina bifida is roughly a third that of anencephaly, whereas in the Caucasian data of Ehrat (1948) and Böök (1951), with a very similar incidence of anencephaly to the two Japanese series, spina bifida is approximately twice as common as anencephaly. This would seem to imply the existence of factors capable of markedly modifying the expression of this presumed common diathesis. - 3. Anophthalmos-microphthalmos.—The lower frequency of this defect in the Caucasian series is statistically significant. In view of the common practice of instilling silver nitrate into the eyes of all newborn infants during much of the period covered by these studies, it seems unlikely that the defect occurred but was overlooked in the Caucasian material. The defect is also not mentioned as occurring in Carter's (1950) series of 14,283 births, or Stevenson, Worcester, and Rice's (1950) series of 29,024. Sjögren and Larsson (1949), on the basis of an extensive study of the defect in Sweden, estimate its frequency at 0.000025. There seems little doubt, then, that this defect is more common among Japanese. - 4. Atresia ani.—There is no significant difference in the frequency of this defect in the Caucasian and Japanese series. Although the average of the series given in Table 2 is
slightly higher for Caucasian births, this is not borne out by the series of Moore and Lawrence (1952), Newton and McLean (1947), or Coffey and Jessop (1955), nor, with all due reservations, by the "incomplete" series of Stevenson, Worcester, and Rice (1950) and Carter (1950). - 5. Harelip and cleft palate, and isolated cleft palate.—As noted earlier, most of the Caucasian series fail to distinguish between harelip with or without cleft palate, and isolated cleft palate, and for this reason the two defects are grouped in Table 2. The analysis of Table 4 reveals a significantly higher frequency of this defect-complex among Japanese than among Caucasian births. Table 5 is a compilation of a number of series in which the two defects have been presented separately. It appears that both types of defect tend to be more common among Japanese births. The fact that the two types of defect are, within the limits of error, increased to about the same extent lends no support to Fogh-Andersen's concept of the relative etiological independence of the two, although neither does this fact directly contra- | Table 5. The relative frequencies of | OF HARELIP WITH OR WITHO | OUT CLEFT PALATE, AND ISOLATED | |--------------------------------------|--------------------------|--------------------------------| | CLEFT PALATE, IN SOME JA | PANESE, CAUCASIAN AND | NEGRO POPULATIONS | | Population | Investigator | Number of
births | | elip ± cleft
palate | Cle | eft Palate | te Total | | |-------------------------------------|--------------------------------------|---------------------|-----|------------------------|-----|------------|----------|-----------| | | | | No. | incidence | No. | incidence | No. | incidence | | Japanese—this series | This series | 63,796 | 136 | 0.00213 | 35 | 0.00055 | 171 | 0.00268 | | Japanese—Tokyo,
1922-1940 | Mitani, 1943 | 49,645 | 58 | 0.00117 | 36 | 0.00073 | 94 | 0.00189 | | Total | | 113,441 | 194 | 0.00171 | 71 | 0.00063 | 265 | 0.00234 | | Caucasian—Balti-
more, 1895-1924 | Davis, 1924 | 15,565 | 14 | 0.00090 | 3 | 0.00019 | 17 | 0.00109 | | Caucasian—Paris,
1894–1927 | Peron, after
Fogh-Ander-
sen | 100,889 | 92 | 0.00091 | 14 | 0.00014 | 106 | 0.00105 | | Caucasian— | Günther, after
Fogh-Ander-
sen | 102,873 | 80 | 0.00078 | 22 | 0.00021 | 102 | 0.00099 | | Caucasian—Den-
mark, 1910-1942 | Fogh-Ander-
sen, 1943 | 128,306 | 149 | 0.00116 | 44 | 0.00034 | 193 | 0.00150 | | Caucasian—Sweden,
1927-1946 | Böök, 1951 | 44,109 | 60 | 0.00136 | 17 | 0.00039 | 77 | 0.00175 | | Total | | 391,742 | 395 | 0.00101 | 100 | 0.00026 | 495 | 0.00126 | | Negro—Baltimore,
1895-1924 | Davis, 1924 | 12,520 | 6 | 0.00048 | 1 | 0.00008 | 7 | 0.00056 | dict his hypothesis. The studies of Krantz and Henderson (1947) in Hawaii indicate that the difference between Caucasians and Japanese tends to persist when representatives of the two races are living in proximity although, in view of differences in living habits, one is scarcely justified in concluding that this is strong evidence that the reason for the difference is genetic. Attention is called to the low frequency of harelip and cleft palate in Davis' series on American Negroes (Table 5), a finding consistent with the observations of Wallace, Baumgartner, and Rich (1953) quoted on p. 409. It seems reasonably clear that with respect to the frequency of this defect, the ranking should be American Negro < Caucasian < Japanese. 6. Polydactyly.—The frequency of polydactyly is slightly greater in Japanese than Caucasian births. The various "incomplete" series in the literature bear out this impression. Thus, the diagnosis has a (minimum) frequency of 0.00076 in the series of Stevenson, Worcester, and Rice (1950), and 0.00049 in the series of Carter (1950). As mentioned earlier, Wallace, Baumgartner, and Rich (1953) found significantly more polydactyly in births to non-whites than to whites. The frequency seriation here would seem to be Caucasian < Japanese < American Negro. Handforth (1950) has reported a frequency of polydactylism of 0.00240 among 5,842 inmates of the Hong Kong Prison. The possibility exists of significant regional differences in the frequency of this defect in the Orient. From the standpoint of comparative teratology—and to establish the basis for certain considerations to be presented in the discussion—it is desirable at this juncture to emphasize two points. 1) The total frequency of major congenital defect as diagnosed by simple physical examination is quite similar in Caucasian and Japanese populations; Negro populations may exhibit somewhat fewer malformations although this point is by no means well established and, further, rests on data derived largely from the (hybrid) American Negro, in whom the (genetic) system responsible for these malformations (see below) may have been disturbed. 2) On the other hand, when one shifts to a detailed comparison of Japanese and Caucasian series in terms of specific malformations, many significant differences become apparent, i.e., for four of the six defects selected for comparison. It must be emphasized again that the basis of selection for this comparison was solely the ease and certainty of diagnosis. ## III. THE PATTERN OF CONGENITAL MALFORMATIONS IN MULTIPLE BIRTHS AS REVEALED BY CLINICAL EXAMINATION SHORTLY AFTER BIRTH The lower frequency of multiple births among Japanese as compared with Caucasians, due to a relative deficiency of dizygotic twins, was first pointed out by Komai and Fukuoka (literature review in Komai, 1937; see also Inouye, 1957). The present material confirms these earlier observations, the frequency of multiple births in the three cities under study being, for non-consanguineous parents, 1 in 163 births during the period 1948–1953, and the ratio of like-sexed pairs to unlike-sexed pairs of 5.51 suggesting a monozygous: dizygous ratio of 2.25. A total of 773 infants who are the product of multiple births meet the restrictions placed upon the material of the preceding section. City-wise, they are distributed as follows: Hiroshima—269 infants; Nagasaki—412 infants; and Kure—92 infants. The data include only one set of triplets. The major defects encountered on clinical examination, and the findings in the other twin, are shown in Table 6. There are 9 (1.16 per cent) infants with major defects, a frequency in complete agreement with Table 6. Congenital defects apparent to physical examination among the 773 infants in this series resulting from multiple births. In no case were both members of the twin pair abnormal. In column two the sex of the affected twin, is always given first | Registration no. | Sex of twins | Defect | |------------------|--------------|--| | H23807 | M-M | acardiacus amorphous with atresia ani | | H24706 | M-M | anencephaly | | H32074 | F-F | omphalocele | | N07777 | M-F | hypospadias | | N13125 | F-F | harelip and cleft palate | | N16114 | M-M | cystic hygroma | | N24892 | F-F | atresia ani et vaginae; club foot | | K04058 | F-M | extreme bilateral underdevelopment of forearm and leg, i.e. partial phocomelia | | K06776 | M-M | congenital dislocation of left hip | the frequency observed among single births. Two of the 9 twin pairs are of unlike sex. Of the 7 like-sexed pairs, 5 might be expected to be monozygous, and two dizygous, although the sampling error is of course large. It is noteworthy that for none of the like- (or unlike-) sexed pairs is there concordance as to defect. The genetic implications of this will be considered in a subsequent section. #### IV. THE AUTOPSY FINDINGS Early in the study of the potential genetic effects of the atomic bombs, an attempt was initiated to conduct autopsy examinations on as many infants who were stillborn or died during the neonatal period as possible. The details of this program have been given elsewhere (Neel and Schull, 1956). For a variety of reasons, the autopsy program in Nagasaki was subject to biases which render its use for normative purposes hazardous. On the other hand, in Hiroshima, between May of 1949 and the termination of the program in 1954, some 62.8 per cent of all infants who were stillborn or died during the neonatal period came to autopsy, and these are thought to constitute a representative series. Among the 26,281 Hiroshima children, both single and multiple births, who are the subject of this report, there were 310 who between the above-mentioned dates were stillborn or died during the neonatal period, who meet the restrictions placed on this series, and who were autopsied. The findings in these children are given in a series of four tables. Table 7 summarizes the extent to which the autopsy series revealed major defect not apparent on clinical examination, while Tables 8, 9, and 10 describe the detailed autopsy findings. These latter tables appear to summarize one of the first extensive autopsy series on material of this type from Japan. It will be noted that among the 264 children who went to autopsy without the clinical diagnosis of major defect, 27 or 10.2 per cent were found to have major internal defects. Among the 26,281 children (single and multiple births) who comprise the Hiroshima series, there were a total of 774 normal appearing children who were stillborn or died during the neonatal period. Among the 30,652 children comprising the Nagasaki series, the comparable figure is 981, while for Kure, the number is 233. The total number of normal appearing children who were stillborn or died during the neonatal period in these three cities is thus 1,988. Applying the 10.2 per cent figure for major defect derived above, some 203 of these children should have had one or more major defects. This number, added to the 660 already known, TABLE 7. THE CONTRIBUTION OF THE AUTOPSY PROGRAM TO THE DELINEATION OF THE CONGENITAL DEFECTS OCCURRING AMONG BIRTHS IN HIROSHIMA | Findings on the
basis of clinical examination and autopsy | Number | |--|--------| | Children with no major defect on clinical examination and none found at autopsy | 237 | | Children with no major defect on clinical examination but major defect | 27 | | found at autopsy. Children with major clinical defect on clinical examination, no additional | 25 | | defect diagnosed at autopsy Children with major clinical defect, with either significant modification of | 21 | | clinical impression at autopsy or discovery of additional major defect | 310 | Table 8. A listing of the anatomical findings encountered in the 27 children found to have major defect out of a total of 264 children who were stillborn or died during the neonatal period, who came to autopsy, and who at the time of autopsy were not known to have a major congenital defect | Type of Malformation | Number | |---|--------| | Musculoskeletal | | | defect of left leaf of diaphragm with herniation of abdominal organs into left pleural cavity | 4 | | Respiratory | | | tracheo-eosphageal fistula | 1 | | Cardiovascular | | | cardiac hypertrophy, cause undetermined | 1 | | interventricular septal defect | 6 | | subaortic stenosis with cardiac hypertrophy and dilatation | 1 | | absence of pulmonary veins with return of pulmonary blood to left in-
nominate vein | 1 | | interventricular septal defect; dextroposition of aorta | 1 | | interventricular septal defect; coarctation of aorta; bicuspid aortic valve | 1 | | Digestive | | | incomplete rotation of colon | 1 | | Urogenital | | | horseshoe kidney | 1 | | hydronephrosis, bilateral, marked, without determined organic obstruc- | 1 | | tion | | | polycystic disease of kidneys | 1 | | ectopic, hypoplastic left kidney with aplasia of left ureter; ectopic urethral orifice (anterior vaginal wall); uterus bicornis unicollis | 1 | | Complex, multi-systemic | | | tracheo-esophageal fistula; interventricular septal defect; anomalous lobation of lungs | 1 | | stenosis of ascending aorta and hypertrophy of proximal pulmonary
artery, with right ventricular hypertrophy and dilatation; rotation of
stomach to right; right-sided spleen | 1 | | absence of proximal portion of pulmonary artery, left-sided aorta, interventricular septal defect, and rotation of heart to right; absence of spleen | 1 | | interventricular septal defect; atresia of small intestine | 1 | | bilateral renal and ureteral aplasia, hypoplasia of bladder, persistence of urachus; internal hydrocephalus | 1 | | fused kidneys, lying on right, absence of left fallopian tube; single lobed left lung | 1 | | Total defective children | 27 | would raise the total figure for major defect to 863, or 1.3 per cent of the 64,569 single and multiple births in the three cities. While this figure will be used in calculating the total frequency of major congenital defects in Japanese births, it must be emphasized that it is only to be regarded as an approximation. A number of the available series on the frequency of congenital defect in Caucasian infants are obviously based on a mixture of physical examination and autopsy findings, but the proportion of infants upon whom a postmortem examination was performed is not clearly stated. These series also usually include defects which in the present study would be considered minor. As a very rough basis for comparison Table 9. A listing of the anatomical findings in 25 infants known at the time of autopsy to have major defect, in whom there were no additional findings at autopsy | Type of Malformation | Number | |---|--------| | Musculoskeletal | | | club foot | 2 | | club foot; oligodactyly of right upper extremity | 1 | | Digestive | | | atresia ani | 1* | | gastroschisis | 1 | | omphalocele | 2 | | harelip and cleft palate | 3 | | Nervous | | | anencephaly | 9 | | Complex | | | achondroplasia | 1 | | harelip and cleft palate; club feet | 2 | | occipital meningoencephalocele; fissure of right ear | 1 | | occipital meningoencephalocele; syndactyly of right foot; shortening of | 1 | | right forearm with hypoplasia of right digits | | | acardiacus amorphous | 1 | | · | | | Total defective children | 25 | with the above-mentioned figures, the following findings in Caucasian infants may be mentioned: Lucy (1949)—1.8 per cent of 11,881 (U.S.A.), Stevenson, Worcester, and Rice (1950)—1.7 per cent (minimum) of 29,024 (U.S.A.), Carter (1950)—1.4 per cent of 14,813 (England), Böök (1951)—1.3 per cent of 44,109 (Sweden). These figures are not strictly comparable with the Japanese figure given above, since the latter is an extrapolation based on a known proportion of autopsies, whereas the other figures are based on a considerable (but unstated) proportion of autopsies. #### V. THE FINDINGS IN CHILDREN BORN OF CONSANGUINEOUS PARENTS Schull (1958) has presented the findings with respect to congenital malformations in a group of Japanese children meeting the restrictions placed upon this series except for the fact that they were born to consanguineous parents. Among 4,845 such children, there were 69, or 1.42 per cent, found to have major defects in the course of a standard pediatric examination at or shortly following birth. This group also includes 160 children who were stillborn or died during the neonatal period, without signs on clinical examination of major defect. Assuming that the proportion of children with gross defect detectable at autopsy is the same for this group as for the corresponding children of non-consanguineous parents (10.2 per cent; probably an underestimate), then one would anticipate some 16 grossly malformed children among this group, or a total of 85 such children among the 4,845 born to consanguineous parents. Combining these figures with those previously derived, the total number of children with one or more major congenital defects among a group of 69,414 Japanese births selected at random and studied at or shortly after birth by these methods becomes 948, or 1.37 per cent. TABLE 10. A LISTING OF 21 INFANTS KNOWN TO HAVE MAJOR DEFECT AT THE TIME OF AUTOPSY, IN WHOM THE POST-MORTEM EXAMINATION EITHER PROVIDED ADDITIONAL DIAGNOSES OF MAJOR DEFECT OR RESULTED IN A REVISION OF THE ORIGINAL DIAGNOSIS. BECAUSE OF THE FACT THAT THE DIAGNOSES IN ALMOST ALL CASES INVOLVE MULTIPLE SYSTEMS. THE LISTING IS SIMPLY ALPHABETICAL ON THE BASIS OF THE APPARENTLY MOST SERIOUS CLINICAL DIAGNOSIS Clinical Diagnosis Autopsy (additional or revised) findings Absence of mandible; cleft palate; complete situs inversus viscerum; agenesis of right kidney and hypoplastic tongue ureter Anencephaly harelip Anencephaly left polycystic kidney Anencephaly infundibular stenosis of heart Anencephaly stricture, right kidney Anencephaly; cleft palate omental cyst Anencephaly; cleft lip and palate complex defect, great vessels of heart Anencephaly; harelip and cleft polycystic liver and kidneys; interventricular septal defect palate; polydactyly Anophthalmos, bilateral hamartoma of skin of neck, bilateral; absence of internal ears; atresia of aorta with hypertrophy of proximal pulmonary artery, absence of distal pulmonary artery and veins, interauricular and interventricular septal defect. lungs; left diaphragmatic hernia. absence of mitral valve; absence of trachea, bronchi, and Atresia ani, oligodactyly tracheo-esophageal fistula Cleft palate incomplete rotation of large intestine Dextrocardia defect of left leaf of diaphragm with herniation of abdominal organs into left pleural cavity Harelip and cleft palate hypoplasia of aorta, interventricular septal defect Harelip and cleft palate interauricular and interventricular septal defect Harelip and cleft palate; bilateral interventricular septal defect; bicornuate uterus and duplex malformation of toe (incipient vagina polydactyly) Hydrocephalus teratoma in brain Microphthalmos, right aplasia of lungs, pulmonary arteries and veins, with atresia of Omphalocele; polydactyly right defect of pericardium and diaphragm hand Spina bifida with bilateral club foot; rudimentary external ears with absence of external auditory canal; hypoplasia of ex- ternal genitalia Sympodia; atresia ani; absence of absence of genitourinary system genitalia Tumor, type undetermined sacral teratoma interventricular septal defect #### VI. THE RESULTS OF A RE-EXAMINATION AT AGE NINE MONTHS One feature of the Genetic Program of the ABCC was an attempt, initiated in January of 1950, to re-examine, during the latter part of the first year of life, as many of the liveborn infants registered with the Program as possible, the limiting factor in the number examined being the clinical facilities available. Infants were scheduled for re-examination in a random fashion, according to the terminal digit Table 11. A listing of children in whom major defect was detected shortly after birth, who were re-examined at age 8 to 10 months and no additional major defect noted | Defect | Number | |---|--------| | Musculoskeletal | | | arthrogryposis multiplex congenita | 1 | | brachydactyly | 1 | | brachydactyly with syndactyly | 1 | | club foot | 5 | | dislocation of hip | 3 | | inguinal hernia | 4 | | maldevelopment right hand with syndactyly | 1 | | oligodactyly | 2 | | oligodactyly and syndactyly; absence right tibia and astragalus | 1 | | polydactyly | 5 | | polydactyly and syndactyly | 2 | | syndactyly | 1 | | Cardiovascular | | | congenital heart disease, type undetermined | 26 | | Hemic and lymphatic | | | cystic hygroma | 3 | | Digestive | | | harelip | 10 | | harelip and cleft palate | 12 | | cleft palate | 4 | | Organs of special sense: eye | | |
anophthalmos | 1 | | anophthalmos-microphthalmos; coloboma iridis | 1 | | leukoma of cornea | 1 | | Organs of special sense: ear | | | microtia | 3 | | microtia with auricular appendages | 1 | | malformation of ear | 3 | | Multiple or complex | | | complex and ill defined | 1 | | cleft palate; acetabular dysplasia | 1 | | congenital heart disease, type undetermined; polydactyly | i | | mongolism | 1 | | mongolism, syndactyly | 1 | | | | | Total defective children | 97 | in their genetics registration number. An attempt was made to schedule the examination at age 9 months, but some infants were seen at age 8 or 10 months. No infant seen before the age of 8 months or after the age of 10 months is included in this series. Infants born in the city of Kure were not included in this follow-up program. From the 57,025 Hiroshima-Nagasaki infants who meet the restrictions of this study, 16,144 infants were subjected to this follow-up examination (cf. Table 8.14, Neel and Schull, 1956). The physical examinations were carried out by Japanese and American pediatricians who had at their disposal the usual X-ray and laboratory facilities. The findings are presented in three tables. The first of these (Table 11) lists infants known to have major defect at the time they were re-examined, on Table 12. A listing of children (a) in whom major defect was diagnosed shortly after birth, who were re-examined at age 8 to 10 months and additional major defect found, or (b) in whom a major defect was diagnosed shortly after birth, but this was not verified at the 8 to 10 months examination, although other major defect was present a. Original defect Added defect club foot acetabular dysplasia club foot mental deficiency club foot pilonidal sinus hypospadias pilonidal sinus inguinal hernia funnel chest microcephaly mental deficiency polydactyly congenital heart disease, type undetermined polydactyly congenital heart disease, type undetermined polydactyly malformation of ear spina bifida with myelomeningocele hydrocephalus, mental deficiency brachydactyly syndactyly b. Original (unconfirmed) defect New defect club foot acetabular dysplasia; mongolism congenital heart disease, type undetermined disease of cornea club foot microphthalmos* * Recognized at birth, but through clerical error not listed as a diagnosis. the basis of the earlier examination, in whom there were no additional findings. Table 12 lists infants known to be defective, on whom there were additional findings. Finally, Table 13 lists infants in whom defect was first detected in connection with this "9-months" examination. Only these latter infants increase the number (and proportion) of defective children in the total sample. The sum of these three tables will not, of course, represent the total amount of congenital defect occurring in a population of this nature, since many children with congenital defect will have died prior to age nine months. However, if one adds the percentage of defect given in Table 13 (1.75 per cent) to the percentage derived earlier (1.37 per cent), the sum (3.12 per cent) will correspond to the total amount of defect detectable by the approaches employed in this study. There is known to the author only one series *roughly* comparable to the present, that compiled by McIntosh et al. (1954). Before contrasting our findings with those of these investigators, attention should be again directed at the arbitrary nature of any listing of major congenital defect. We have attempted in the present series to use the term as indicating defect posing an actual or potential health problem of some importance. This has led to disregarding such relatively common variations as preauricular pits, deformity of the uvula, hydroceles at birth, skin papillomas and nevi, and supernumerary nipples. We have also disregarded—and this will be questioned by some—umbilical hernias in both sexes, and inguinal hernias in males. McIntosh et al. (1954) report a total of 7.5 per cent of children with congenital defect in a sample of 5,530, of which 3,101 were listed as white and 2,429 as non-white, the latter largely American Negro. On the face of it, this is over twice the amount of defect encountered in this series. However, from the listing of types of malformations given in their paper, it is apparent they have included in their series types of defects excluded in the present study. The corrections which would Table 13. A listing of children in whom no major defect was observed at the examination shortly after birth, but in whom one or more major defects were observed at an examination performed when they were 8–10 months of age | EXAMINATION PERFORMED WHEN THEY WERE 8-10 MONTHS OF AGE | | |---|--------| | Defect | Number | | Musculoskeletal | | | club foot | 3 | | congenital contracture of ligaments to toes, bilateral | 1 | | dislocation of hip | 106 | | funnel chest | 7 | | hypertelorism | 1 | | inguinal hernia (♀♀ only) | 32 | | microcephaly (mental deficiency) | 5 | | microdactyly, third toe, bilateral | 1 | | micrognathia | 1 | | polydactyly | 1 | | syndactyly | 1 | | underdeveloped (short) right leg, cause unknown | 1 | | Respiratory | | | congenital stridor | 1 | | Cardiovascular | | | congenital heart disease, type undetermined | 39 | | Hemic and lymphatic | | | lymphangioma | 1 | | Digestive | | | branchial cyst | 1 | | cleft palate | 2 | | hereditary amelogenesis imperfecta | 1 | | thyroglossal cyst | 1 | | Urogenital | | | cryptorchism | 1 | | Wilm's tumor | 1 | | Nervous | | | cerebral spastic infantile paralysis | 3 | | hydrocephalus | 2 | | mental deficiency (severe) | 12 | | Organs of special sense: eye | | | blepharophimosis | 1 | | cataracts (congenital) | 1 | | coloboma iridis | 1 | | corneal opacity (congenital) with nystagmus | 1 | | nystagmus (congenital) | 1 | | nystagmus (congenital) with strabismus | 1 | | ptosis | 1 3 | | strabismus (severe) | 3 | | Organs of special sense: ear | 1 | | microtia | 1 | | Integumentary | 1 | | congenital ectodermal defect of scalp | 1 | | ichthyosis | 1 | | Multiple or complex | 2 | | achondroplasia | 1 | | atresia ani with rectovaginal fistula; dextrocardia | 1 | | cleft palate; strabismus (severe) | 1 | | congenital heart disease; mental deficiency | 1 | Table 13—Continued | Defect | Number | |---|--------| | congenital heart disease; strabismus (severe) | 1 | | congenital heart disease; supernumerary breast | 2 | | dislocation of hip; club foot | 1 | | dislocation of hip; diastasis of rectus abdominis | 1 | | dislocation of hip; leukoderma | 2 | | dislocation of hip; torticollis | 1 | | lumbar tumor, hirsute, with spina bifida occulta | 1 | | mental deficiency; dislocation of hip | 1 | | mongolism | 11 | | mongolism; club foot | 1 | | physical retardation, marked, cause unknown | 1 | | situs inversus viscerum | 1 | | | | | Total defective children | 267 | render the two series comparable cannot be made from the paper of McIntosh et al. (1954) because of the manner in which the data are presented, but through the courtesy of Dr. McIntosh and Dr. Mellin I have received a complete listing of the defective children encountered in their study. Any detailed comparison of the two series is impossible because of differences in the age at which the children were examined, differences in the extent to which X-rays were employed as a routine diagnostic measure, differences in diagnostic standards, etc. After the elimination of defects which would certainly or very probably not have been scored in the present series, the percentage of defective children was approximately 5 per cent. A more meaningful comparison involves the six "objective" defects listed in Table 2. The total frequency of these six defects in the McIntosh series is 1.23 per cent, more than twice the level encountered in this study as well as in any of the other studies listed in Table 2 except that of Malpas (1937). However, this figure is greatly influenced by the high frequency of polydactylism in the Negro which we have already commented on. When this diagnosis is eliminated, the total frequency drops to 0.74 per cent, a figure still in excess of our own and most other studies. There is, then, the likelihood that major congenital defects are more common in the material of McIntosh et al. than in the material of this series or, for that matter, most published series on Caucasian births. It should be emphasized that neither the figures of McIntosh et al. (1954) nor those presented in this paper represent the total impact of congenital defect upon a population. Thus, it has been recognized for many years (cf. esp. Mall, 1917) that in the neighborhood of 20–25 per cent of early (first trimester) abortuses exhibit major defects. The data on this point have not been assembled in such a fashion that it seems possible to utilize them for normative purposes. Nevertheless, it seems on the conservative side to estimate that at least 5 per cent of all conceptuses are destined to develop *major* congenital defect. The conservative nature of this estimate is particularly evident when it is considered that some serious congenital defects, as of the urogenital system, may not become apparent until the second, third, or even later decades of life. The finding of Hertig and Rock (1949), that out of 28 very early conceptuses recovered in a group of 136 potentially pregnant women of known fertility who underwent hysterectomy for a variety of therapeutic reasons, 12 appeared abnormal, probably indicates an upper limit for the "malformation load," although at this early stage many major defects would not yet be detectable. In an earlier section of this paper, the frequency of six specific congenital defects was contrasted for Japanese and Caucasian populations. With the additional material now at hand, a great many more comparisons become possible. However, after a survey of the
literature regarding such defects as congenital dislocation of the hip, inguinal hernia, and hypospadias, it has become obvious that many of the comparisons would be misleading, because of differences in diagnostic standards and modes of ascertainment. Furthermore, what is in many ways the most interesting portion of this material, that pertaining to complex or multiple malformations, cannot be compared with that of other series because of the abbreviated ways in which the latter have been presented. #### VII. RECURRENCE RISKS The Genetics Long Form which was routinely completed for each infant with a major congenital defect included provision for a family history, with particular reference to the occurrence of the same or other major defect in the siblings and parents of the propositus. A preliminary tabulation of the results of these histories, in 1952, suggested that the recurrence risks in this population were less than risks which had been reported for various Caucasian populations. The first question to be considered in connection with this apparent finding was the validity of the histories. The birth of a malformed child stigmatizes the family involved, to a greater extent in Japan than in most Western cultures, and it seemed quite possible that the physician-interviewer had not established sufficient rapport with the family to obtain an accurate history. An added factor could be an understandable reluctance on the part of the informant (usually the mother) to disclose the occurrence of a malformation in a stillborn child, if this had not been declared previously. Accordingly, in 1954 an attempt was made by a team of physician-interviewers to revisit the parents of all children with any of the six defects listed in Table 2, as well as for certain other, less common, defects. At this time a repeat history was obtained, after a detailed attempt to explain the scientific uses to which such a history would be put. In addition, as many surviving children as possible were examined. Finally, with respect to the accuracy of the histories obtained, it might be noted that during the six-year period between 1948 and 1954, most of the children born to the informants had actually been examined by ABCC physicians. The recurrence risks so obtained are listed in Table 14. Several preliminary points should be noted before a detailed consideration of the table is undertaken. The material in the table is subject to the same restrictions regarding radiation exposure history, consanguinity, etc., as the material on which Table 1 is based. However, for a variety of reasons, and principally the movement of the family concerned from the city, it was not possible to revisit the parents of all the children with congenital defects listed in Table 1. One-child families have been omitted from the tabulation, since they contribute no information. These facts account for the failure of Table 14 to balance with Tables 1 and 2. Concerning the accuracy of the histories obtained from those who were located, one important index is supplied by the history obtained of other major defects apart from the specific defect under investigation, in the siblings of the propositus. A total of four such defects, as well as a "deaf-mute" child, was reported. This frequency, 0.65 per cent, does not differ significantly from the 1.02 per cent of Table 1. On the other hand, the difference is in the direction to suggest underreporting, perhaps purposive, perhaps due to a lack of familiarity with, or diagnosis of, defects occurring in stillborn children. We may now consider the specific malformations studied with respect to recurrence risks, with a comparison with figures for Caucasian populations. Some of the better known risk figures for the latter are summarized in Table 15. In passing, it should be noted that there is the same paucity of empirical risk figures for the specific malformations under consideration, despite their widespread occurrence in Caucasian populations, as there is for completely reported series of major congenital malformations. For many extensive studies on specific defects (e.g., Sanders, 1934; Polman, 1951), the data have simply not been presented in a form compatible with the derivation of empiric risk figures. In the strict sense, empiric risk figures should deal only with children born after the (affected) propositus. However, among those series which can be used for purposes of comparison with the present data, some fail to make this distinction. Moreover, in the present material, because of the way the data were collected, the number born after the propositus is relatively small. Accordingly, in the comparisons no distinction has been made between children born before or after the propositus, although, for those interested in this point, the distinction has been recognized in Table 14. On the basis of the material of Tables 14 and 15, three questions can now be briefly considered: 1) In this material, are sibships in which a malformed child has been born subject to an increased risk of malformations of all types? 2) Is there a significant tendency for specific malformations to recur in certain families? 3) How does this tendency, if any, compare with similar figures for Caucasian populations? Attempts to answer these questions are handicapped by the relative paucity of material with respect to any specific malformation. This same paucity of material renders any precise statistical analysis of dubious value. Because of the findings of Fogh-Andersen (1943), suggesting that isolated cleft palate should be regarded as etiologically distinct from harelip with or without an associated cleft palate, the two conditions have been treated as separate entities. The question of an increased risk of malformations of all types (exclusive of the specific defect which brings the family to attention) has already been touched upon. The limited data supply no evidence that this is the case. With respect to Caucasian populations, the data of Murphy (1947) appear to show that in addition to an increased recurrence risk for the same defect present in the propositus, there is also an increased susceptibility in subsequent children to malformations of other types. Although the manner in which the data are presented precludes an exact statement, with respect to Murphy's study this increase was perhaps two- to four- Table 14. Recurrence risks with respect to seven congenital defects encountered in Hiroshima and Nagasaki. The "E" in the next to | COLUMN DENOTES THE EXPECTED NUMBER OF RECURRENCES ON THE BASIS OF CHANCE. ALL FAMILIES WERE ASCERTAINED ONLY ONCE | No. of No. with No. with other children born after born after defect (excluding No. with same defect other propositus) | 0 1 80 0 1 (harelip, cleft | palate) 0 0 0 0 0 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | E = 0.056 | 0 0 26 0 0 | $0 \qquad 0 \qquad 3 \qquad 0 \qquad 0$ | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | $\mathbf{E} = 0.006$ | 1 0 18 1 | 0 0 2 0 0 | 1 | 1 0 23 $1(4.35\%)$ 0 | |--|--|----------------------------|-------------------|--|--------------|------------|---|--|-----------------------|----------|---------------|---|----------------------| | DENOTES THE EXPECTED NUMBER OF RECURRENCES ON WERE ASCERTAINED ONLY ONCE | No. of children No. with same defect major defect propositus | 28 0 | 4 | 62 0 | | . 19 0 | 3 0 | 22 0 | | 14 0 | . 5 0 | ! | . 19 0 | | LAST COLUMN D | Trait No. of propositi | Anencephalus
simple 29 | complicated 5 | Total 34 | Spina bifida | | complicated 2 | Total 9 | Anophthalmos-microph- | | complicated 2 | 1 | Total 11 | | 0
0 | |----------| | | | | | | | 167 | | 14 43 0 | | | | 210 | | | | | | 12 0 | | | | | | | | | | 30 | | | | 103 1 | | 523 7 + | | | ¹ Stillbirth alleged to have "tumor" of right shoulder region; other child with atresia ani. ² The two questionable recurrences lack medical confirmation; children now deceased. One of the positive recurrences is artually a child with harelip. 3 Child alleged to be deaf mute. 4 "E" calculated for recurrence of either harelip with or without cleft palate $_{\it or}$ isolated cleft palate. Table 15. Empiric risk figures for four common congenital defects in Caucasian populations | | | Number of | | | Number with other | |-----------------------|-----------------------|--------------------------|--------|------|-------------------| | Defect | Investigator | siblings of
propositi | | Risk | major defect | | Anencephalus | Böök & Rayner, 1950 | 88 | 0 | | 1 spina bifida | | | | | | | 0 other defect | | | Record & McKeown, | 582 | 3 | | 2 spina bifida | | | 1950 | | | | 1 hydrocephalus | | | D 4046 | 40 | • | | 0 other defect | | | Penrose, 1946 | 48 | 2 | | 2 spina bifida | | | | 718 | 5 | 0.70 | 3 other defect | | Spina bifida | Record & McKeown, | 654 | 10 | | 7 anencephalus | | • | 1950 | | | | 1 hydrocephalus | | | | | | | 0 other defect | | | Penrose, 1946 | 249 | 8 | | 2 anencephalus | | | | | | | 20 other defect | | | Hindse-Nielsen, 1938 | 548 | 28 | | 3 | | | | 1451 | 46 | 3.17 | | | Harelip ± cleft plate | Fogh-Andersen, 1943 | 1081 | 40 | | ? | | • | Fraser & Baxter, 1954 | 140 | 9 | | ? | | | | | _ | | | | | | 1221 | 49 | 4.01 | | | Isolated cleft palate | Fogh-Andersen, 1943 | 493 | 9 | | ? | | • | Fraser & Baxter, 1954 | 101 | 3 | | 5 | | | |
594 |
12 | 2.02 | | | | | J7T | 14 | 2.02 | | fold. Other studies have not shown a non-specific risk of this magnitude, and, in fact, suggest no particular increased risk for malformations in general among the sibs of propositi (Record and McKeown,
1950). With respect to the second question, of specific recurrence risks, it may be pointed out that whereas because of the small numbers involved, the mean number of recurrences expected for any specific defect on the basis of chance is below, and usually well below, 1.0, for each of the seven defects considered, nevertheless in four cases one or more recurrences was noted. On the "specific recurrence" hypothesis the total number of recurrences expected is 0.839, whereas the observed number is between 7 and 10, undoubtedly a significant difference although no precise statistical evaluation suggests itself. The indecision as to whether the precise recurrence figure is 7 or 10 springs from the findings regarding isolated cleft palate. Two rereported recurrences lack medical verification, and another is a case of harelip. It seems more than coincidence that this occurred in a sibship which also contained a child with cleft palate, and we have scored it as a recurrence, but were it desired to consider it as "other major defect," the picture would of course not be materially changed. We come now to the question of how these empiric risk figures compare with those derived from Caucasian populations. Again, the smallness of the numbers involved vitiates any detailed comparisons. For only four of the defects listed in Table 14 (anencephalus, spina bifida, harelip and/or cleft palate, isolated cleft palate) has it been possible to locate satisfactory empiric risk figures. These are summarized in Table 15. On the face of it, the Japanese figures are below the Caucasian in three out of the four comparisons, although the tenuous nature of the comparison is underlined by the fact that even a single recurrence with respect to anencephalus or spina bifida would have resulted in the Japanese risk figures exceeding the Caucasian. The etiological inter-relatedness of anencephalus and spina bifida and especially the tendency of the two defects to occur in the same sibship, has been stressed by a number of investigators (e.g., Penrose, 1946; Record and McKeown, 1950; MacMahon, Pugh, and Ingalls, 1953). The present very scanty data fail to bear this out, but the numbers are too small to be very meaningful. Böök and Rayner (1950) have emphasized the high abortion rate in sibships in which anencephalics occur. In the present data, in addition to the 85 term or near-term siblings of anencephalics listed in Table 13, there were 6 spontaneous abortions, or 6.6 per cent of the reported pregnancies. For all the remaining defects, in addition to the 532 term or near-term siblings, there were 43 spontaneous abortions reported, or 8.1 per cent. The data therefore fail to support the finding of Böök and Rayner. No empiric risk figures for atresia ani have come to light. Neither do there appear to be such figures for polydactyly. However, a voluminous literature attests to the tendency of this latter trait in Caucasian and Negro populations to affect multiple members of a kindred, most often in a pattern suggesting dominant inheritance but sometimes more suggestive of recessive heredity (literature summaries in Bauer and Bode, 1940; Gates, 1946), and the "self-evident" genetic nature of the trait has perhaps discouraged the accumulation of empiric risk figures. It is difficult to judge how representative a picture of the overall situation the literature provides. However, on the face of it only 1 recurrence in 115 sibs of affected individuals in the Japanese data is quite striking. This impression, of a relative paucity of pedigrees illustrating simple modes of inheritance for polydactyly, is borne out by the Japanese literature (summaries in Komai, 1934, 1947; Ohkura, 1956). There appear to be no empiric risk figures for microphthalmos-anophthalmos in Caucasian populations, presumably because of the rarity of the trait. There is, however, the extensive study of Sjögren and Larsson (1949) on this condition in Sweden. These investigators distinguished between microphthalmos-anophthalmos with oligophrenia, and the same defect without coincident oligophrenia. With respect to the former, because of the absence of affected parents, an increased consanguinity rate among the parents, the occurrence of multiple cases in some sibships, and the manner of relationship when several sibships within a kindred contain affected individuals, it is concluded that "the only uniform mode of inheritance that is plausible . . . is a partially sex-linked recessive mode with a reduced degree of manifestation." The possibility of genetic heterogeneity is recognized. With respect to microphthalmos-anophthalmos without oligophrenia, because of the occurrence of parent-child combinations, the fact that where neither parent is affected only isolated cases are encountered in a sibship, and the absence of an increased consanguinity rate among the parents of affected children, it is concluded that dominant inheritance with relatively frequent mutation is the rule. Our own data do not permit a breakdown into these two types, since the children were not followed long enough for a decision regarding the presence of oligophrenia. By combining their observations on the two defects, utilizing only sibships with unaffected parents, not secondarily ascertained, and scoring each sibship as many times as it contains affected individuals, we may obtain a figure to compare with the empirical risk figure of this series. It should be recognized, however, that if there are in fact several different entities involved, whose representation might differ in the two series, then the comparison might be misleading, and at the least must be made with reservations. The total recurrence risk in the series of Sjögren and Larsson may be put at 12 out of 388 siblings, or 3.09 per cent, a figure not differing from the Japanese experience. In summary, then, the present rather scanty material suggests significantly increased, malformation-specific recurrence risks but is, with one possible exception, not sufficient to establish whether recurrence risks in Japanese material differ from those in Caucasian. The one possible exception appears to be polydactyly, where the risk appears to be lower in Japanese populations. #### VIII. THE ASSOCIATION OF MAJOR DEFECTS The fact that more children exhibit multiple major defects than would be expected on the basis of the individual frequencies of these defects has been noted by many investigators, and emerges again in this study. Given the frequencies noted in the Japanese population for various specific defects, a disproportionate number of infants exhibit two or more of these defects. By way of an example, Table 16 presents the findings with respect to the association of other defects with the three principal congenital defects of the central nervous system in the material of this series. As a basis for comparison with the findings in Caucasian infants, the extensive study of Record and McKeown (1949) has been utilized. A difficulty which arises in the comparison is that while it is apparent from the nature of the listing that autopsy findings contribute to some extent to the "coexisting deformities" observed by Record and McKeown, it is not clear how the per cent of autopsies performed in their series compares with the per cent in this series. Accordingly, in this comparison no autopsy diagnoses have been included for the Japanese material. Two points emerge from a consideration of these two sets of data. Firstly, even excluding all autopsy diagnoses for the Japanese material the tendency for an individual with one of these central nervous system malformations to exhibit one or more other major defects appears to be greater in the Japanese than in the Caucasian series ($\chi^2 = 19.72$, d.f. = 1, P < .001). Inspection of Table 10 serves to indicate how much greater the difference would be if autopsy diagnoses were included. Secondly, we may consider the question of what relationship this association bears to the pattern of malformation in the entire population. Here we are handicapped by the relatively small numbers involved, and also by the fact that in the Caucasian series there appear two rather cryptic entries, namely "other malformations" and "multiple malformations." Professor McKeown has kindly made available a listing for the "other malformations," but a similar listing is not available for the "multiples" (cf. the first footnote, Table 16). For analytic purposes, the latter situation can be met by certain arbitrary assumptions. Two Table 16. A comparison of the malformations associated with anencephalus, spina bifida, and hydrocephalus, in Caucasian and Japanese births, from the data of Record and McKeown (1949) and this paper. Club foot has been excluded as an "associated defect" because of the fact that in most instances it is only another manifestation of the nervous system malformation | | Type of Central Nervous System Malformation | | | | | | | | |--|---|----------------------------------|-----------------|-------|--|--|--|--| | Coexisting Deformity | Anencephaly (± spina bifida) | Spina bifida
(± hydrocephaly) | Hydrocephaly | Total | | | | | | a. Cauc | asian (Record | & McKeown, 194 | 1 9) | | | | | | | Exomphalos | 9 | 2 | _ | 11 | | | | | | Congenital heart | | 2 | 3 | 5 | | | | | | Harelip and/or cleft palate | | 3 | _ | 3 | | | | | | Malformation of cord | 1 | 1 | | 2 | | | | | | Other skeletal deformities | 2 | 8 | 4 | 14 | | | | | | Other malformations | 1 | 2 | 2 | 5 | | | | | | Multiple malformations | 1 | | 5 | 61 | | | | | | Total number of deformities | 14 | 18 | 14 | 46 | | | | | | Number of individuals exhibiting | | | | | | | | | | these ² | 13 | 16 | 41 | 43 | | | | | | Total number in group | 366 | 389 | 150 | 905 | | | | | | Percentage of individuals with co-
existing deformity | 3.6 | 4.1 | 9.3 | 4.75 | | | |
| | b. Japanese (this series) | | | | | | | | | | Anophthalmos | 1 | | _ | 1 | | | | | | Harelip and/or cleft palate | 2 | | 13 | 3 | | | | | | Microtia | | | 1 | 1 | | | | | | Tumor, hand, ?type | 1 | | _ | 1 | | | | | | Malformation of ears | | | 1 | 1 | | | | | | Multiple malformations: | | | | | | | | | | harelip and cleft palate; arhinia | _ | | 1. | 1 | | | | | | harelip and cleft palate; omphalo- | 1 | _ | | 1 | | | | | | cele; club foot | | | | | | | | | | harelip and cleft palate; poly- | 1 | | | 1 | | | | | | dactyly | | | | | | | | | | malformation of ears; probably | _ | 1 | . | 1 | | | | | | hypospadias | | | | | | | | | | cleft palate, absence of right radius and thumb | _ | 1 | | 1 | | | | | | | | | | | | | | | | Total number of deformities | 9 | 4 | 5 | 18 | | | | | | Number of individuals exhibiting | | | | | | | | | | these | 6 | 2 | 4 | 12 | | | | | | Total number in group | 40 | 13 | 15 | 68 | | | | | | Percentage of individuals with co-
existing deformity | 15.0 | 15.4 | 26.7 | 17.6 | | | | | ¹ Prof. McKeown (personal communication) states that "no details of 'multiple malformations' were given in the death records from which the series was assembled and we therefore counted each as a single defect." By contrast, each defect has been enumerated for the Japanese series. This difference in the treatment of the two series should not influence the comparisons as regards harelip and omphalocele. ² Estimated from the authors' Table 9. ³ In this case, the diagnosis of hydrocephaly was borderline, and the child could not be followed to establish the diagnosis because of non-viability. associated defects occur in the series with a sufficient frequency to permit tentative comparisons. One is harelip and/or cleft palate. In the Japanese material, of 18 associated defects, 7 (38.9 per cent) were harelip and/or cleft palate. In the Caucasian material, if we assume that, as in the Japanese series, approximately half the instances of "multiple malformations" involve, as one aspect of the complex, harelip and/or cleft palate, the frequency is 6 of 46, or 13.0 per cent χ^2 (corrected for continuity) = 3.86, d.f. = 1, P < .05]. In absolute terms, harelip and/or cleft palate appear as an associated defect in the Japanese material in 7 out of 68 cases of these three defects of the central nervous system, whereas the maximum frequency in the Caucasian material would be 9 in 905 cases. The difference is significant ($\chi^2 = 33.82$, d.f. = 1, P < .001). Harelip thus appears to be both absolutely and relatively more commonly encountered as an associated defect in the Japanese material. Inasmuch as there was-embarrassingly-one child with anencephaly whose harelip was first recorded by the pathologist, the difference between the two series would again be greater if autopsy findings were taken into consideration. It will be recalled that harelip and/ or cleft palate is significantly more frequent among Japanese than among Caucasians. We will return to the genetic implications of this finding in the discussion. The second defect which may be associated with these central nervous system malformations which warrants comment is what Record and McKeown have termed exomphalos; this corresponds to the defect that, depending on degree, has been termed omphalocele or gastroschisis in this series. This occurred as an associated defect 11 times in the Caucasian series but only once in the Japanese. It thus appears to be relatively (but not absolutely) more common as an associated defect in the Caucasian series. We have not previously considered the frequency of this defect. The incidence of exomphalos in infants born in Birmingham between the years 1941 and 1951 was 0.00031 (69 cases in 221,041 births) (McKeown, MacMahon and Record, 1953). In the Japanese material, the frequency of omphalocele and gastroschisis combined is 0.00014. Again, then, there is some evidence to suggest that the difference in the two series parallels the population incidence figures. A second major defect which by way of an example may be treated in the same fashion as has just been done for the associated defects of the central nervous system is atresia ani. Although there are in the literature quite a number of series describing the types of defects which may be associated with atresia ani, these have for the most part been compiled at referral centers, which entails a considerable amount of selection, and also often include an unspecified proportion of autopsy findings. However, tentative comparisons are possible if we restrict the comparison to defects detectable by the usual clinical examination and compatible with life. In the present series, of 15 infants with atresia ani, 8 had one or more associated defects on simple clinical examination, for a total of 11 defects (rectovaginal fistula is not counted as an associated defect). Two of these infants (13.3 per cent) had harelip and/or cleft palate. In the Caucasian series of Moore and Lawrence (1952), which of the various series in the literature seems most nearly like this one, although still biased by the fact that these were surgical referrals, 120 children with anal atresia exhibited 190 associated defects, many diagnosed only at autopsy. Two of the 120 children (1.7 per cent) had harelip and/or cleft palate. Again, then, we note the more frequent occurrence of harelip and/or cleft palate as a defect associated with another type of major malformation in Japanese births, with their higher overall frequency of harelip and/or cleft palate, than in Caucasian births. #### IX. DISCUSSION The growing relative importance of congenital defects of all types in modern Western medicine is so well known as to require no comment. The present data would seem to establish the fact that a very similar problem will soon exist for Oriental populations as, with a rising standard of living and the extension of public health practices, their disease patterns become more comparable to those of the West. Certain aspects of the present data, taken in conjunction with what is known of congenital defect in Caucasian populations, are conducive to speculation concerning the biological significance of congenital defect. It is, to begin with, a frequently enunciated truism that from the etiological standpoint, congenital defects are undoubtedly quite heterogeneous (e.g., Penrose, 1951; Neel, 1957; Warkany, 1958). Indeed, even for any single, apparently specific defect, there is undoubtedly a multiplicity of etiological pathways leading to that particular phenotype. Thus, congenital cataract may result from maternal (and fetal) rubella during the early months of pregnancy, or from a specific genetic inheritance. At the moment, viewing congenital defects both individually and collectively, probably something less than 10 per cent can be attributed to single, completely penetrant genes, either dominant or recessive. Likewise, the present evidence does not suggest that more than 10 per cent of all congenital defects can be attributed purely and simply to maternal illness, malnutrition, etc. during pregnancy and their consequences for the fetus. What now, of the etiology of the remaining 80 per cent? #### A recapitulation of the salient findings in these data Any attempt to reach an understanding of the biological significance of congenital malformations must take into consideration the following facts which have emerged from our considerations thus far. - 1. The total impact of major congenital defect upon Caucasian, Mongolian (Japanese), and, possibly, Negro populations, appears to be very similar. This impression is admittedly somewhat subjective. It is true that there are certain statistically significant differences between these groups. But in many respects, the similarity in total impact overshadows such differences as do emerge. A possible reason for the probable lower frequency of major fatal defect in (American) Negro infants will be discussed later. - 2. On detailed comparison of the types and frequencies of specific malformations, it becomes apparent that despite the similarity in total malformation frequency, there are many significant and even striking differences as regards the frequency of specific malformations. Facts (1) and (2) lead to the conjecture that despite the many obvious differences between European and American populations, on the one hand, and Japanese, on the other, as regards diet, disease experience, and genetic constitution, there is nevertheless in effect in the two populations a similar mechanism regulating the total impact of congenital defect in the populations, although as regards the details of the system, differences exist which permit specific malformations to vary significantly in their frequency. The alternative to accepting the postulate of some similar regulatory mechanism in the two populations is to believe that malformations are due to "accidents" which have the same probability of occurrence in the two populations, these accidents the result of such phenomena as mutation pressure or essentially randomly distributed failures of the complex machinery of development to mesh properly, a large proportion of these environmentally triggered. Since, however, "accidents" are no less subject to a deterministic analysis than planned events, the "accident" hypothesis does not relieve the investigator of the responsibility of attempting to analyse the circumstances which produce both the similarities and the differences. It is, of course, possible to regard the genetically determined portion of congenital malformation as representing only the extreme of the scale of human variation subject to the action of natural selection, and hence requiring no "special" explanation. To a certain extent, this is undoubtedly true. On the other hand, many congenital defects, with the increased risk of fetal loss which they often confer, are scarcely likely to be subject to natural
selection, in the competitive sense in which it is usually envisioned, and the impact of congenital defect on a population is such that the question of whether there is perhaps a more recondite explanation of their frequency must be considered. If, now, this line of reasoning is accepted, then four further facts immediately present themselves: - 3. Congenital malformations are not distributed at random in a population, but exhibit significant tendencies to cluster, in a type-specific fashion, in certain sibships. As shown earlier, the recurrence risks are small, but, on the basis of admittedly scanty material, appear to be of the same order of magnitude for Japanese and Caucasian populations. - 4. In a very scanty twin material, for none of 7 like-sexed twin pairs ascertained through the occurrence of a member with external major defect, was there concordance as to the occurrence (let alone type) of major defect. Because of the distribution of sexes among twin pairs in this material, approximately 5 of these 7 like-sexed pairs may be presumed to have been monozygous. - 5. The frequency of a variety of specific malformations in the United States is, in four out of the six instances examined, intermediate between the frequencies observed in England, on the one hand, and Switzerland and Sweden, on the other. - 6. In the Japanese material, consanguineous parents have significantly more defective children than non-consanguineous parents. Although the absolute increase is small (from 1.02% in the controls to 1.69% in the children of first cousin marriages; Schull, 1958), the relative increase is marked. Furthermore, it was with respect to the "complex" or "multiple" malformation group and the rarer single malformations that the increase was most apparent. Consanguinity effects have not been prominent in Caucasian series which include a variety of defects, some investigators finding none (Malpas, 1937), others only a slight effect (Murphy, 1947). Significant consanguinity effects have also not been observed in a number of series restricted to a specific defect. Thus Fogh-Andersen observed no excess of consanguinity anong the parents of children with harelip and/or cleft palate (Fogh-Andersen, 1943); Penrose (1957) notes similar findings with respect to anencephaly and spina bifida. However, such deviation as Fogh-Andersen observed was in the direction of an excess of consanguineous parents, corresponding to the situation in the present material (Schull, 1958), while the present material likewise fails to show an effect of consanguinity in the case of anencephaly. In passing, the relative dearth of observations on the question of a consanguinity effect in congenital malformations as a group should be noted. Facts (3), (5), and (6), but not (4), all tend to implicate genetic factors as being to some degree responsible for facts (1) and (2). Facts (3) and (5) are consistent with a variety of genetic hypotheses. Furthermore, both of these facts are also compatible with ascribing malformations to some long maintained, non-genetic somatic deviation in the mother, but, as pointed out elsewhere (Neel, 1957), it scarcely seems reasonable to identify this somatic deviation solely with an increased susceptibility to virus or other infections, since the immunity which develops following most infections might be expected to decrease the likelihood of a repeat in subsequent pregnancies, unless one makes the additional postulate of a constitutional inability to produce antibodies in the normal fashion, a postulate which brings us back to genetic concepts. However, fact (6) not only suggests a genetic etiology for congenital defect, but suggests a recessive type of inheritance, although obviously not of a simple, monogenic nature. A consideration of whether a significant fraction of human congenital defect is due to the existence of multilocal, homeostatic genetic systems It must be constantly kept in mind that the genetic phenomena responsible for the observed facts are undoubtedly mixed in nature. Thus, facts (3), (5), and (6) can to a considerable extent be "explained" by a judicious admixture of two simple genetic mechanisms, namely, simple recessive inheritance, and simple irregular dominant inheritance. When, however, the total picture is considered, a somewhat more complex possibility comes to mind, namely, that many congenital malformations of various types find a partial explanation in the existence in man of genetic systems of the type discussed in such penetrating and provocative detail by Lerner (1954; see also Dobzhansky, 1955), the malformations ("phenodeviants") being caused "by the intrinsic properties of multigenic Mendelian inheritance, due to which a certain percentage of individuals of every generation falls below the threshold of the obligate proportion of loci needed in a heterozygous state to ensure normal development." The similarity in malformation frequencies in such diverse populations as Japanese and European thus finds an explanation in the fact that there is a malformation frequency representing the optimum balance between, on the one hand, fetal loss and physical handicap from congenital defect, and, on the other hand, population gain from those very same genes which in certain combinations may sometimes result in congenital defect. The differences between populations as regards the frequencies of specific defects would seem to indicate that within the framework of this optimum figure, different populations have evolved genetic systems differing significantly in their details. Two subpossibilities must be explored, if the possibility is to be considered that malformations to some extent are segregants from multilocal systems. One can, on the one hand, regard these systems, whatever their role in the organism, as in large part a function of mutation pressure. This point of view makes no assumptions concerning the role of the postulated loci in the economy of the species. One can, on the other hand, consider the possibility that the loci involved contribute to a balanced polymorphic or homeostatic system, with the inference that the genes are in fact playing an important role in the genetic stability of the species. It is not the purpose of this paper to suggest that all of the congenital defects of unknown etiology may be explained in terms of multilocal genetic systems, homeostatic or otherwise. Undoubtedly other environmental and genetic mechanisms are involved. Among the latter must be mentioned dominant mutation and simple but as yet unidentified recessive inheritance. Dominant genes of poor penetrance must also be considered although these latter, if when "non-penetrant" they have effects actually of value to the organism, may also be fitted into a balanced genetic system. However, it is desired to call attention to a heretofore largely neglected hypothesis regarding the etiology of a significant fraction of human congenital malformations. Fact (4) mentioned above, concerning the occurrence of major defect among twins, constitutes the weakest link in the chain of evidence here advanced, concerning the genetic etiology of a considerable fraction of congenital defect. Essentially similar data have been recorded for Caucasian twins by Record and McKeown (1951). Certainly, fact (4) argues strongly against simple dominant or recessive inheritance. It argues less strongly against attributing congenital defect in part to genes or genetic systems where the threshold of gene expression is influenced by "environmental" variables. However, it would appear that if the argument for a genetic etiology of a large fraction of congenital defect is to be reconciled with these findings, it requires the assumption that the responsible genes, or combinations of genes segregating from complex systems, are quite widespread in human populations, with only a small proportion of the potential phenodeviants finding phenotypic expression. It is to be regretted that the twin material is so limited, both in this series and the literature as a whole; the need for additional data of this type is obvious. We shall return to the implications of the twin data again, when considering the association of congenital defects. To the extent that balanced homeostatic systems contribute to a significant degree to congenital defect, two important conclusions follow: 1. Just as sickle cell anemia is the price certain populations pay for a genetically desirable trait, resistance to malaria, so a certain fraction of congenital malformations may be the price all populations pay for other genetically desirable traits. The nature of these traits is completely unknown. If malaria is eradicated in a community with a high frequency of the gene responsible for the sickling phenomenon, the heterozygote will lose his selective advantage, and the frequency of sickle cell anemia will decrease. By analogy, one approach to the prevention of congenital defect lies in an attempt to discover the function of the postulated homeostatic systems, through studies of the parents of defective children. However, this concept of congenital malformations, as in part the "price" of certain genetic systems, carries certain obvious implications regarding therapy. The frequency of congenital malformations is in part a function of maternal age and parity, in both Caucasian and Japanese populations. The inference to be drawn from this and related phenomena is that a better understanding of maternal-fetal physiology may point the way to at least the partial control of the expression of the genotype. With such control, more children of the "malformation genotype" will be born phenotypically normal, and will reproduce normally. Improvements in the care of infants with congenital defect will also lead to the increased survival and reproductive rates. These developments will of course alter the frequencies of the genes involved, with consequences somewhat difficult to visualize,
since the "other end" of these homeostatic systems is unknown. If, however, there are sound genetic reasons for the present frequency of malformations, then in general it would appear that in the process whereby a new equilibrium is established, some effect on population fitness is inevitable. 2. Balanced homeostatic systems are not readily disturbed by increases in mutation rate. Until such time as the importance of such systems in human populations is understood, another uncertainty is added to the hazards besetting calculations concerning the effects of increasing exposure to such mutagenic agents as ionizing radiation. ## An examination of other data for consistency with the hypothesis Morton, Crow, and Muller (1956), utilizing principally the data of Sutter and Tabah (1952, 1953) on the death rates of children from consanguineous marriages in rural France, have by an ingenious approach calculated that whereas the average child from unrelated parents had a probability of about .12 of death between birth and sexual maturity, the average complete homozygote, such as theoretically would result from doubling the gamete genome, would have the equivalent of about two lethal genes. The inbreeding "load" in these data would thus appear to be about 17 times as great as the "random" load. Crow (1958) has demonstrated that in a balanced polymorphic system composed of two alleles, with the heterozygote superior to either homozygote, the contribution of the locus involved to the "random" load is equal to its contribution to the "inbreeding" load, and has therefore concluded, on the basis of the French data, that "inbreeding effects are due largely to 'ordinary' gene loci and not those maintained in polymorphic balance." In view of the contribution of congenital defect to death between birth and sexual maturity, and the inbreeding effect seen in congenital defects in Japan, the question must be considered whether there is a conflict between Crow's conclusions and the present attempt to find a basis for a significant proportion of human congenital defect in balanced homeostatic systems. It should first be recognized that estimates of the magnitude of the inbreeding load present many difficulties. Thus, although Sutter and Tabah (1952, 1953) find rather marked differences in the death rates between birth and maturity of children born to cousin marriages as contrasted to those observed in children born to unrelated parents, Böök (1957) in a smaller sample studied in Sweden observed no such differences. One partial explanation for the magnitude of the difference between these two studies might lie in the fact that in the study of Sutter and Tabah (1952, 1953), the authors personally interviewed the parents in the consanguineous marriages, whereas their information concerning the outcome of the control, non-consanguineous marriages came from the village clerk who, although undoubtedly well informed, was probably somewhat less informed than the parents themselves. Fortunately, it is not necessary to choose between or average these somewhat conflicting results, since Schull (1958) has provided similar data, although for a much more limited time span, for the Hiroshima and Nagasaki populations. With respect to survival through roughly the neonatal period, the ratio of "inbreeding" to "random" load is similar to that encountered in France. A detailed discussion of the differences between the French study and that conducted in Japan will be found in Schull's paper. Because of the several differences there listed, as well as the possibly higher coefficient of inbreeding in Japan in recent centuries, it seems unwise to attempt to reach conclusions at present as to whether this correspondence indicates that the French figures are more nearly characteristic for European populations than those from Sweden. For congenital defects in Japan, Schull (1958) has calculated that the ratio of "inbreeding" to "random" load is, for the cities of Hiroshima, Nagasaki, and Kure, approximately 10:1. If we may use the term "malformation equivalent" in the sense that Morton, Crow, and Muller (1956) employ the term "lethal equivalent," then this ratio is somewhat less unfavorable to attributing a significant role to balanced polymorphic systems than the 17:1 ratio which prevails in the French data for deaths prior to the age of reproduction. There exists a second line of reasoning relevant to the question of whether the inbreeding data presently available are consistent with balanced polymorphic systems playing a significant role in congenital defect and early death. A balanced polymorphic system contributes equally to the "random" and "inbreeding" loads only when the system is composed of but two alleles. However, the majority of polymorphic systems quite likely involve multiple alleles and, in the specific instance under discussion, also multiple loci. Crow (1958) has demonstrated that in the case of multiple alleles in a balanced polymorphic system, the contribution to the inbreeding load is greater than to the random load, in proportion to the number of alleles involved. In view of our ignorance concerning the number of alleles involved in polymorphic systems, the allowance to be made for this factor in interpreting inbreeding effects is uncertain, but perhaps should be considerable. A second factor to be considered in interpreting inbreeding results is that the systems concerned—at least as here postulated—involves everal loci. The type of inbreeding effect to be expected depends to a large extent on the precise nature of the model selected. If, for instance, one elects a two-locus model with only a single pair of alleles at each locus, one much less common than the other, the "phenodeviant" being the double recessive, a consanguinity effect is expected, whereas if one elects a five-locus model with a single pair of equally frequent alleles at each locus, but the "phenodeviant" resulting when an individual accumulates five "recessive" alleles in any combination, then a consanguinity effect is not anticipated. But if one modifies this latter model so that one of the "recessive" alleles is rare and essential in the homozygous condition to the development of the phenodeviant, then the locus involved "controls" the appearance of the phenodeviant to a large extent, and a consanguinity effect is to be expected. In view of our ignorance of multigenic homeostatic systems in experimental animals, it does not seem profitable to explore various artificial models further. Attention has been directed to the possibility that fatal congenital malformations are less frequent in the American Negro than in Caucasians. The ancestry of the American Negro is approximately one-third Caucasian. The possibility must be entertained that in the centuries since the separation of Caucasian and Negro lines of development, similar-appearing malformations have come under the control of different genetic systems. The relatively recent large-scale hybridization of Negro and Caucasian may have disturbed long established genetic equilibria. To take the simplest possible example, if a given phenotype were due to homozygosity for gene a in one population, and for a non-allelic gene b in another population, hybridization of these two populations will, for most genetic models, result in a decrease in the frequency of the phenotype. Studies on "pure" Negro populations will be of great interest, since if the above suggestion is correct, then the total frequency of congenital malformation in such pure populations should be closer to Caucasian and Japanese values than is the case for the American Negro. One measure of the value of a hypothesis is the research which it suggests. A critical evaluation of the genetic concept of congenital defect suggested in this paper requires that the organism chosen for testing the hypothesis be susceptible to selective breeding experiments, and, ideally, that the species be sufficiently well known genetically that the segregation of marked chromosomes can be followed. Neither of these conditions is met by man. Argument by analogy from experimental material is likely to be of importance here for some time to come. To the best of the author's knowledge, no one has attempted to analyze the genetic basis of an "unselected" series of malformations in any species. Because of the emphasis in the past on "clean" genetic characters, it seems quite likely that although many attempts have been made to establish strains of animals with particular congenital defects, as a rule only those strains have been preserved which responded most quickly to selection. Since the smaller the number of genes involved the more gratifying the response to selection, this will of course tend to give a biased view of the total picture. Lerner (1954) has marshalled the evidence for the existence of homeostatic genetic systems in various animal species, and no attempt will be made here to duplicate that discussion. However, among recent investigators, the important contributions of Landauer (1947, 1953, 1955, 1956, and 1957) on malformations in the chicken are especially relevant to the present discussion. The chicken offers unusual advantages to the study of the role of genetic factors and their modification by environmental influences in the etiology of congenital malformations, since in addition to the fact that it is a relatively fast-breeding animal separated into many strains, the environment of the developing embryo may be manipulated in a variety of ways not possible for mammals, and the results of that manipulation also more easily observed than in mammals, where the *in utero* resorption, or at least autolysis, of defective embryos which die during development, and the tendency of some laboratory animals to devour defective young, introduces real problems. Strain differences among chickens in their responses to teratogenic agents can be readily demonstrated (Landauer, 1947,
1953). Strains which respond to a particular teratogenic agent with a high frequency of a particular defect are often found to exhibit spontaneously a relatively high frequency of that particular malformation (Landauer, 1955, 1956). Genetic analysis of one such malformation, the rumpless trait, suggested that the responsible gene or genes were widespread but kept from manifestation by equally widespread "suppressor" genes (Landauer, 1955). In discussing this, Landauer (1955) has written: "If similar evidence can be obtained with other material, it should become possible to test, and perhaps verify the hypothesis that the occurrence of sporadic malformations with typical stock frequencies and with characteristic strain differences in response to experimental conditions are brought about by hereditary factors which ordinarily are insufficient to interfere with normal development, but which may become a part of the hereditary mechanism for polyfactorially transmitted traits." The pertinence of these observations to the problem of human congenital malformations is obvious. In the light of the preceding observations, the question at once arises whether the "suppressor" genes are there solely to suppress the appearance of certain phenotypes—a point of view which if carried to its logical conclusion implies that a considerable proportion of the germ plasm is engaged in the "suppression" of a considerable other proportion—or whether, rather, both the "suppressor" and "suppressed" genes are there for a common reason, as elements in a homeostatic system involving many loci. At this point we may return with profit to consider the significance of the tendency of major defects to be associated with one another. This association can be attributed to the action of genes with pleiotropic effects. However, the demonstration (p. 430) that these associations in many instances reflect the incidence of the specific defects concerned in the populations as a whole suggests an alternative interpretation. If we regard some congenital defects as being the result of certain zygotes receiving through segregation (either from simple genetic systems or from more complex homeostatic, polygenic systems) one or more genes of such a type that a threshold necessary to congenital defect is exceeded, then, as has been brought out previously, age-parity effects indicate the lability of this threshold. It seems reasonable to postulate that the individual's genetic constitution may also influence this threshold. One may accordingly argue that anencephalics and hydrocephalics also have harelip and/or cleft palate more often than normal infants, and in different populations in proportion to the frequency of harelip and/or cleft palate in the population, simply because the constellation of genes leading to an encephaly alters the threshold for the expression of the harelip gene-complex, a gene-complex which on the basis of the association figures would appear to be rather widespread. In point of fact, it is almost certainly not a matter of one gene constellation lowering the level of expression of another so much as an interaction phenomenon which alters the level of expression of both. We see here, then, some confirmation for the point of view adopted earlier in the attempt to reconcile the non-concordance as regards major defect in identical twins with the other evidence implicating genetic factors in the etiology of congenital defect. It has previously been noted that consanguinity effects seem particularly evident with respect to children with multiple malformations. Pursuing this same line of thought, it may be postulated that the mutual lowering of the threshold of phenotypic expression postulated as an explanation for the association of multiple major defects is facilitated against the background of the greater homozygosity resulting from consanguineous marriage. If this viewpoint concerning the significance of the association of major defects is correct, it has important implications for the economy with which populations meet the problem of segregation from either simple or homeostatic, polymorphic genetic systems. This "synergism" of gene action implies that one defective individual may serve as the vehicle whereby a population eliminates the *potential* phenodeviants resulting from the segregation of a number of different genetic systems. In the particular example under discussion, anencephaly is so lethal that the addition of a harelip in no way alters the likelihood of survival. With other, semi-lethal defects, however, the presence of two defects might well significantly alter the likelihood of survival and reproduction, by comparison with the situation when only one is present. Numerous authors have remarked on the unusual sex ratios encountered in various series of specific defects (cf. Woolf, 1946). Thus, imperforate anus is notably more common in male infants, anencephaly in females. The question of the sex ratio in this material will be made the subject of a separate paper. Suffice it to say here that departures from equality with regard to the sexes affected can be interpreted as another manifestation of the interaction of different genetic systems invoked above to account for the association of major defects. The need for appropriate studies on a suitable laboratory animal, if we are ever to understand the importance of homeostatic systems in the etiology of congenital defect, is clear and pressing. The need for further studies on man is equally clear. Thus, Penrose (1955) and Vogel (1956) have emphasized the extent to which studies of paternal age effects can delineate the role of mutation in such phenomena as congenital malformations. The findings in this particular study on this subject will be described later (Schull and Neel, in manuscript). It seems clear that by the judicious combination of this approach and the approaches described in the present communication, as well as careful follow-up studies on the reproductive behavior in individuals with congenital defect, there is every prospect of an early clarification of the existence and mode of action of genetic and non-genetic factors in the etiology of congenital defect. Inasmuch as the non-genetic factors responsible for the occasional phenotypic manifestation of what have been postulated to be widespread genotypes may range from a transitory exposure of the pregnant female to a noxious chemical to an unrecognized viral disease, the need for the team approach to this problem is obvious. ## X. SUMMARY - 1. The frequency of major congenital defects in Japanese infants born to non-consanguineous parents, as revealed by physical examination shortly after birth, was found to be 1.02 per cent among 64,569 births occurring in Hiroshima, Nagasaki, and Kure between the years 1948 and 1954. - 2. Among a total of 9 twin pairs, 7 of like-sex, ascertained because of the occurrence of major congenital defect in one member of the pair, there were no instances of concordance as to the occurrence (or type) of defect. - 3. Post-mortem examinations of 264 children who were stillborn or died during the neonatal period and who came to autopsy in Hiroshima without the clinical diagnosis of major defect revealed that 10.2 per cent of them had internal defects of major proportions. - 4. Among 4,845 children born to consanguineous parents in these cities during this same period, 1.42 per cent were found to have major defect. - 5. It is estimated that the total frequency of major congenital defect among all the Japanese infants comprising this sample (both those of consanguineous and non-consanguineous origin) would be 1.37 per cent, if all children who were stillborn or died during the neonatal period were subjected to a post-mortem examination. - 6. Re-examination of 16,144 infants at age approximately 9 months revealed an additional 1.75 per cent of infants with major congenital defect, bringing the estimated total of major congenital defect to 3.12 per cent. - 7. Evidence is presented indicating slight but significantly increased recurrence risks within a sibship where a child with a congenital malformation has been born, the risks being of a malformation-specific type. - 8. Different major defects manifest a significant tendency to be positively associated with one another. It is suggested that the extent to which these associations occur reflects, but in a disproportionately positive manner, the frequencies of the specific defects in the population concerned. - 9. From a comparison of these data with the available information on congenital malformations in Caucasian and Negro populations, it becomes apparent that the biological impact of congenital malformation is very similar for all populations where it has been measured accurately, far more so than for almost any other important cause of death, although from population to population, despite the similarity in the total impact of congenital malformations, there tend to be numerous differences in the frequency with which specific malformations occur. These facts plus the other lines of evidence just enumerated, are considered to point towards the possibility that a significant fraction of human congenital defects are the segregants (phenodeviants) resulting from the existence and functioning of complex (multi-local) genetic homeostatic systems, of the type particularly discussed by Lerner (1954). The existence of significant age-parity effects on the frequency of congenital defect raises the possibility of influencing to a considerable extent the phenotypic manifestations of these systems, but only at the risk of shifting long-established genetic equilibria. ## REFERENCES Aresin, N., and Sommer, K. H. 1950. Missbildungen und Umweltfaktoren. Zbl. Gyn. 72: 1329-1336. BAUER, K. H. and Bode, W. 1940. Erbpathologie der Stützgewebe beim Menschen. Handb. der Erbbiol. des Mensch. 3: 105-334. Berlin: Julius Springer. Böök, J. A. 1951. The incidence
of congenital diseases and defects in a south Swedish population. Acta Genet. et Stat. Med. 2: 289-311. Böök, J. A. 1957. Genetical investigations in a north Swedish population. Ann. Human Genet. 21: 191-221. Böök, J. A. and Rayner, S. 1950. A clinical and genetical study of anencephaly. Am. J. Human Genet. 2: 61-84. - CARTER, C. O. 1950. Maternal states in relation to congenital malformations. J. Obst. Gyn. Brit. Empire 57: 897-911. - COFFEY, V. P. AND JESSOP, W. J. E. 1955. Congenital abnormalities. *Irish J. M. Sc.* 344: 30-48. Crow, J. F. 1958. Some possibilities for measuring selection intensities in man. *Iluman Biol.*, 30: 1-13. - DAVIS, J. S. 1924. The incidence of congenital clefts of lip and palate. Ann. Surg. 80: 363-374. - DEPORTE, J. V. AND PARKHURST, E. 1945. Congenital malformations and birth injuries among children born in New York State, outside of New York City, in 1940-42. N. York State J. M. 45: 1097-1100. - DOBZHANSKY, Th. 1955. A review of some fundamental concepts and problems of population genetics. C. S. H. Symp. on Quant. Biol., 20: 1-15. - EHRAT, R. 1948. Die Missbildungen der Neugeborenen an der Universitatsfrauen klinik Zürich 1921-1944. Zürich: Villiger and Cie. - FOGH-ANDERSEN, P. 1943. Inheritance of harelip and cleft palate. Opera ex Domo Biologiae Hered. Human. Univ. Hafniensis 4: 1-266. - FRASER, F. C. AND BAXTER, H. 1954. The familial distribution of congenital clefts of the lip and palate. Am. J. Surg. 87: 656-659. - GATES, R. R. 1946. Human Genetics. New York: Macmillan. - Greenberg, M., Yankauer, A., Krugman, S., Osborn, J. J., Ward, R. S., and Dancis, J. 1949. The effect of smallpox vaccination during pregnancy on the incidence of congenital malformations. *Pediatrics* 3: 456-467. - HANDFORTH, J. R. 1950. Polydactylism of hand in southern Chinese. Anat. Rec. 106: 119-125. - HARRIS, L. E. AND STEINBERG, A. G. 1954. Abnormalities observed during the first six days of life in 8,716 live-born infants. *Pediatrics* 14: 314-326. - HEGNAUER, H. 1951. Missbildungshäufigkeit und Gebäralter. Geburtsch. & Frauenh. 11: 777-792. HERTIG, A. T. AND ROCK, J. 1949. Series of potentially abortive ova recovered from fertile women prior to first missed menstrual period. Am. J. Obst. 58: 968-993. - HINDSE-NIELSEN, S. 1938. Spina bifida—Prognose; Erblichkeit. Eine klinische Studie. Acta chir. scand. 80: 525-578. - Hirst, J. C. 1945. Monsters. Cyclopedia of medicine, surgery, and specialties. 10: 189-232. Philadelphia: F. A. Davis Co. - INOUYE, E. 1957. Frequency of multiple births in three cities of Japan. Am. J. Human Genet. 9: 317-320. - Komai, T. 1934. Pedigrees of hereditary diseases and abnormalities found in the Japanese race. Kyoto: Komai. - Komai, T. 1937. Studies on Japanese twins. I. Review of literature on twin studies in Japan. Contributions to the genetics of the Japanese race, No. 2. Kyoto: Komai. - Komai, T. 1947. Pedigrees of hereditary diseases and abnormalities found in the Japanese race (1934–1943). Tokyo: Hokuryukan. - KRANTZ, H. C. AND HENDERSON, F. M. 1947. Relationship between maternal ancestry and incidence of cleft palate. J. Speech Disord. 12: 267-278. - LANDAUER, W. 1947. Insulin-induced abnormalities of beak, extremities, and eyes in chickens. J. Exp. Zool. 105: 145-172. - LANDAUER, W. 1953. Genetic and environmental factors in the teratogenic effects of boric acid on chicken embryos. Genetics 38: 216-228. - LANDAUER, W. 1955. Recessive and sporadic rumplessness of fowl: effects on penetrance and expressivity. Am. Natur. 89: 35-38. - LANDAUER, W. 1956. Hereditary and induced cross-beak of fowl. J. Exp. Zool. 132: 25-38. - LANDAUER, W. 1957. Phenocopies and genotype, with special reference to sporadically-occurring developmental variants. Am. Natur. 91: 79-90. - LANDTMAN, B. 1948. On the relationship between maternal conditions during pregnancy and congenital malformations. *Arch. Dis. Childh.* 23: 237-246. - LERNER, I. M. 1954. Genetic homeostasis. New York: Wiley. - LILIENFELD, A. M., PARKHURST, E., PATTON, R., AND SCHLESINGER, E. R. 1951. Accuracy of supplemental medical information on birth certificates. U. S. Pub. Health Rep. 66: 191-198. - Lucy, R. E. 1949. A study of congenital malformations. J. Lancet 69: 80-81. - McIntosh, R., Merritt, K. K., Richards, M. R., Samuels, M. H., and Bellows, M. T. 1954. The incidence of congenital malformations: a study of 5,694 pregnancies. *Pediatrics* 14: 505-522. - McKeown, T. and Record, R. G. 1951. Seasonal incidence of congenital malformations of the central nervous system. *Lancet* 1: 192-196. - McKeown, T., MacMahon, B., and Record, R. G. 1953. An investigation of 69 cases of exomphalos. Am. J. Human Genet. 5: 168-175. - MacMahon, B., Pugh, T. F., and Ingalls, T. H. 1953. Anencephalus, spina bifida and hydrocephalus. Brit. J. Social M. 7: 211-219. - MACMAHON, B., RECORD, R. G., AND MCKEOWN, T. 1951. Secular changes in the incidence of malformations of the central nervous system. *Brit. J. Social M.* 5: 254-258. - MALL, F. P. 1917. On the frequency of localized anomalies in human embryos and infants at birth. Am. J. Anat. 22: 49-72. - MALPAS, P. 1937. The incidence of human malformations and the significance of changes in the maternal environment in their causation. J. Obst. Gyn. Brit. Empire 44: 434-454. - MITANI, S. 1943. Malformations of newborns. Sanka to Fujinka. 11: 345-356. - MOORE, T. C. AND LAWRENCE, E. A. 1952. Congenital malformations of rectum and anus. I. Clinical features and surgical management in 120 cases. Surgery. 32: 352-366. - MOORE, T. C. AND LAWRENCE, E. A. 1952. Congenital malformations of the rectum and anus. II. Associated anomalies encountered in a series of 120 cases. Surg. Gyn. Obst. 95: 281-288. - MORTON, N. E. 1958. Empiric risks in consanguineous marriage. Birth weight, gestation time, and measurements of infants. Am. J. Human Genet., 10: 344-349. - MORTON, N. E., CROW, J. F., AND MULLER, H. J. 1956. An estimate of the mutational damage in man from data on consanguineous marriages. *Proc. Nat. Acad. Sc.* 42: 855-863. - MURPHY, D. P. 1947. Congenital malformations: A study of parental characteristics with special reference to the reproductive process. Philadelphia: Lippincott. - National Office of Vital Statistics. 1956. Relation of weight at birth to cause of death and age at death in neonatal period. United States Early 1950, Washington: U. S. National Office of Vital Statistics Special Report, Vol. 39, No. 6. - NAUJOKS. 1938. Enstehung und Behandlung der Fehlbildungen und Geburtsverletzungen bei Neugeborenen. Arch. Gyn. 166: 445-455. - NEEL, J. V. 1957. Genetics and human congenital malformations. Pediatrics 19: 749-754. - NEEL, J. V. AND SCHULL, W. J. 1956. The effect of exposure to the atomic bombs on pregnancy termination in Hiroshima and Nagasaki. Washington: National Academy of Sciences-National Research Council, Publ. No. 461. - Newton, L. and McLean, T. 1947. Microcephaly in three successive pregnancies. Conn. State Med. J. 11: 617-619. - Nowak, J. 1950. Häufigkeit der Missgeburten in den Nachkriegsjahren 1945-1949. Zbl. Gyn. 72 1313-1328. - OHKURA, K. 1956. Clinical genetics of polydactylism. Jap. J. Human Genet. 1: 11-23. - Penrose, L. S. 1946. Familial data on 144 cases of anencephaly, spina bifida and congenital hydrocephaly. *Ann. Eugen.* 13: 73-99. - Penrose, L. S. 1951. Heredity and environment in causation of foetal malformation. *Practitioner* 166: 429-435. - PENROSE, L. S. 1955. Parental age and mutation. Lancet 2: 312-313. - PENROSE, L. S. 1957. Genetics of anencephaly. J. Mental Def. Res. 1: 4-15. - POLMAN, A. 1951. Anencephaly, spina bifida and hydrocephaly. Genetica 25: 29-78. - Prindle, R. A., Ingalls, T. H., and Kirkwood, S. B. 1955. Maternal hydramnios and congenital anomalies of the central nervous system. N. England J. M. 252: 555-561. - RECORD, R. G. AND McKeown, T. 1949. Congenital malformations of the central nervous system. I. A survey of 930 cases. *Brit. J. Social M.* 3: 183-219. - RECORD, R. G. AND McKeown, T. 1950. Congenital malformations of the central nervous system. II. Maternal reproductive history and familial incidence. *Brit. J. Social. M.* 4: 26-50. - RECORD, R. G. AND McKeown, T. 1951. Congenital malformations of the central nervous system. Data on sixty-nine pairs of twins. *Ann. Eugen.* 15: 285-292. - SANDERS, J. 1934. Inheritance of harelip and cleft palate. Genetica 15: 433-510. - Schull, W. J. 1958. Empirical risks in consanguineous marriages: sex ratio, malformation, and viability. Am. J. Human Genet. 10: 294-343. - SJÖGREN, T. AND LARSSON, T. 1949. Microphthalmos and anophthalmos with or without coincident oligophrenia. Acta psychiat. neur., Suppl. 56. - SMITH, R. L. 1956. Recorded and expected mortality among the Japanese of the United States and Hawaii, with special reference to cancer. J. Nat. Cancer Inst. 17: 459-473. - STEVENSON, S. S., WORCESTER, J., AND RICE, R. G. 1950. 677 congenitally malformed infants and associated gestational characteristics. I. General characteristics. *Pediatrics* 6: 37-50. - SUTTER, J. AND TABAH, L. 1952. Effets de la consanguinité de l'endogamie. *Population* 7: 249-266. SUTTER, J. AND TABAH, L. 1953. Structure de la mortalité dans les familles consanguines. *Population* 8: 511-526. - Vogel, F. 1956. Über die Prüfung von Modellvorstellungen zur spontanen Mutabilität an menschlichem Material. Zschr. menschl. Vererb. 33: 470-491. - WALLACE, H. M., BAUMGARTNER, L., AND RICH, H. 1953. Congenital malformations and birth injuries in New York City. *Pediatrics* 12: 525-534. - WARKANY, J. 1958. The need for parental counselling in pediatrics. Eugen. Quart. 5: 4-8. - WOOLF, B. 1946. Vital statistics of stillbirths and neonatal deaths. Brit. M. Bull. 4: 170-173. - World Health Organization. 1956. Congenital malformations. Epidem. Vital Stat. Rep. 9: 410-432. - WORM, M. 1952. Über die Häufigkeit der Missbildungen an der Univ.-Frauenklinik Greifswald von 1930 bis 1950. Geburtsh. & Frauenh. 12: 443-447.